CONTROL SYSTEMS LABORATORY AD734781 MOMENT METHODS FOR THE IDENTIFICATION OF THREE DIMENSIONAL OBJECTS FROM OPTICAL IMAGES Sahibsingh A. Dudani August 1971 NATIONAL TECHNICAL INFORMATION SERVICE Springfield, Va. 22151 JAN 13 1972 Department of ELECTRICAL ENGINEERING Approved for public release; distribution unlimited. | Security Classification | | | | |---|---|---|---------------------| | DOCUMENT CONTROL DATA - R & D | | | | | Onio State University Research Foundation Dept of Electrical Engineering Columbus, Ohio 43210 | | Priesed when the overall report to classified) Zai, REPORT SUCHES TANDERICATION UNULASSIFIED Zb. GROUP | | | 3. REPORT TITLE | | L | | | MOMENT METHODS FOR THE IDENTIFICATION C DIAGES A. DESCRIPTIVE NOTES: Type of report and inclusive dates) | OF THREE DIM | ENSIONAL O | BJECTS FROM OPTICAL | | Scientific Interim | - | | | | 5. AUTHORIS: :First name, middle intital, last name) Sahibsingh A. பய்றாi | | | | | 6 คลับสู้บร ู้ 15971 | M. TOTAL NO. O | PAGES | 76. NO. OF REFS | | | 105 | | 29 | | & CONTRACT OR GRANT NO.
AFOSR 71-2048 | 90. ORIGINATOR | S REPORT NUMS | BER(S) | | b. PROJECT NO. | | | | | 3769 | 95. GTHER REPORT NOIS (Any other numbers that may be essigned | | | | 61102F | this teperi) | | | | d. 681304 | Jf | | | | Approved for public release; | | | | | distribution unlimited. | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING | | | | TECH, OTHER Air Force Office of Scientific Research 1400 Wilson Blvd 6m Arlington, Va. 22209 | | <u>Nm</u> | | | The approach presented here | makes use o | of the theo | ery of two- | | dimensional moment invariants for | planar geome | etric figur | ces developed | | by Ming-kue Mu [1]. Complete systems of moment invariants under trans- | | | | | lation, similitude and orthogonal transformations are derived. By | | | | | carefully utilizing these properties, a sample set is constructed in | | | | | which each sample is represented by a vector which characterizes the | | | | | image for a certain orientation of some object from the given group. | | | | | A pattern recognition technique is then described in which a parametric | | | | representation of the input signal is employed. The decision process using typical samples partitions the space into regions that envelop outline is successfully developed which not only identifies objects, but also determines their orientation and position in space. the chosen samples of a class. A simulation program based on the above DD # MOMENT METHODS FOR THE IDENTIFICATION OF THREE DIMENSIONAL OBJECTS FROM OPTICAL IMAGES #### A Thesis Presented in Partial Fulfillment of the Requirements for the Degree Master of Science by Sahibsingh Amulsingh Dudani, B. Tech. The Ohio State University 1971 Approved by Adviser Department of Electrical Engineering Approved for public release; distribution unlimited. #### ACKNOWLEDGMENTS I acknowledge with gratitude the help and continual guidance I received from my adviser, Professor Robert B. McGhee. I am especially grateful to him for his invaluable assistance in the initiation and development of this problem. I am also grateful to Professor Kenneth J. Breeding for his helpful suggestions and a careful review of this work. I wish to thank Professor B. Chandrasekaran for his course on pattern recognition which was of considerable help to me. I also wish to thank the Dept. of Computer and Information Science at The Ohio State University for the use of their computer facilities. I am indebted to Messrs. R. Parthasarthy and Jeram Advani for their invaluable help. Thanks are also due to Ethel-Marie LeVasseur for doing an excellent job of typing the manuscript. This research was supported by The United States Air Force Office of Scientific Research under Grant AFOSR-71-2048. # TABLE OF CONTENTS | ACKNOWLEDGMENTS | . 1 | |---|------------| | Chapter | | | I INTRODUCTION | 1 | | II. SURVEY OF FREVIOUS WORK | 4 | | 2.1 Introduction | 4 | | 2.2 Contour Tracing | 5 | | 2.3 Conic Section Approximation | 6 | | 2.4 Shape Descriptors | 7 | | 2.5 Moment Transformations | lo | | 2.5.1 Definition of Two Dimensional Moments | 1 | | 2.5.2 Central Moments | L 2 | | 2.5.3 Similitude Moment Invariants | .5 | | 2.5.4 Orientation Moment Invariants | 16 | | 2.6 Sample Set Construction and Linear Separatibility . 1 | 18 | | 2.7 Recognition of Three-Dimensional Objects | 21 | | III. PROBLEM FORMULATION | 23 | | 3.1 Introduction | 23 | | 3.2 Transformation of the Real World | 23 | | 3.3 Mathematical Representation of Three-Dimensional | | | | 25 | | 3.4 Transformation Matrix | 26 | # TABLE OF CONTENTS (Continued) | Chapt | e | r | |-------|---|---| |-------|---|---| | | 3.5 | Moment Invariance with Angle of Elevation | 31 | |-----|------|---|----| | | 3.6 | Moment Invariance with Distance along Optical Axis | 35 | | | 3.7 | Elevation Bias Error | 37 | | | 3.8 | Sample Set Construction | 38 | | | 3.9 | Nearest Neighbor Rule for the Identification and Estimation of the Parameters | 40 | | | 3.10 | Summary | 41 | | IV. | COMP | UTATIONAL RESULTS | 42 | | | 4.1 | Introduction | 42 | | | 4.2 | Wire Frame Structure Representation | 42 | | | 4.3 | Generation of Data Points | 55 | | | 4.4 | Moment Invariance with the Angle of Elevation | 57 | | | 4.5 | Moment Invariance with Distance Along the Optical Axis | 58 | | | 4.6 | Sample Set Construction | 58 | | | 4.7 | Identification and Estimation of the Parameters | 62 | | | 4.7. | 1 Identification of the Unknown Object | 62 | | | 4.7. | 2 Estimation of the Translational and Fotational Parameters | 67 | | | 4.7. | 3 Results of Identification und Estimation in the Absence of Noise | 70 | | | 4.7. | 4 Results of Identification and Estimation | 71 | ### TABLE OF CONTENTS | ACKNOWLED | GMENTS | |-----------|--| | | | | Chapter | | | I. | INTRODUCTION | | II. | SURVEY OF PREVIOUS WORK | | | 2.1 Introduction | | | 2.2 Contour Tracing | | | 2.3 Conic Section Approximation 6 | | | 2.4 Shape Descriptors | | | 2.5 Moment Transformations | | | 2.5.1 Definition of Two Dimensional Moments 11 | | | 2.5.2 Central Moments | | | 2.5.3 Similitude Moment Invariants | | | 2.5.4 Orientation Moment Invariants 16 | | | 2.6 Sample Set Construction and Linear Separatibility . 18 | | | 2.7 Recognition of Three-Dimensional Objects 21 | | III. | PROBLEM FORMULATION | | | 3.1 Introduction | | | J. Linetoddecion | | | 3.2 Transformation of the Real World 23 | | | 3.3 Mathematical Representation of Three-Dimensional Objects with the Wire Frame Structure | | | 3.4 Transformation Matrix | #### CHAPTER I #### INTRODUCTION The realization of machine recognition of pictorial data has long been a challenging goal, but has seldom been attempted with anything more complex than alphabetic characters. In this thesis the task of recognition of three dimensional objects from their optical images is considered from the view of identifying and estimating the translation and rotation of the object with respect to a given reference frame. The approach presented here makes use of the theory of twodimensional moment invariants for planar geometric figures developed by Ming-kue Hu [1]. Complete systems of moment invariants under translation, similitude and orthogonal transformations are derived. By carefully utilizing these properties, a sample set is constructed in which each sample is represented by a vector which characterizes the image for a certain orientation of some object from the given group. A pattern recognition technique is then described in which a parametric representation of the input signal is employed. The decision process using typical samples partitions the space into regions that envelop the chosen samples of a class. A simulation program based on the above outline is successfully developed which not only identifies objects, but also determines their orientation and position in space. In this research three different objects, a F-4B PHANTOM II, a MIRAGE III C, and a MIG 21 aircraft, were considered. The models of these aircraft of scale 1: 72 are mathematically represented by a "wire model" structure [2] by considering a finite number of points, called nodes, on the body of the model. These nodes are interconnected to approximate the curved and planar surfaces on the body of the aircraft by a number of straight lines. A simulation program is used to generate the computational model of the silhouette of the aircraft for any position and orientation in space. Certain invariant properties of these images, as mentioned earlier, are used for the construction of the sample sets. Different amounts of noise were added to the points on the boundary of the simulated image to learn about the performance of this method when using unfocused, hazy or unclear optical images. Besides the identification of aircraft, this approach can also be used for various other problems. A television camera onboard a docking space craft can take a picture of a docking target and thus after estimating translation and rotation, the docking craft can position itself for automatic docking. In addition, this approach can help in developing a robot eye for use on automatic assembly lines in industries. A review of different pattern recognition techniques related to this research appears in Chapter II. The problem formulation along with a complete set of invariant moments is presented in Chapter III. In Chapter IV, the computational results including the effect of noise on parameter estimation are
given. Conclusions, a summary of the results, and future research areas are discussed in Chapter V. Finally, Appendix I presents documentation of computer programs at the end of the thesis. #### CHAPTER II #### SURVEY OF PREVIOUS WORK #### 2.1 Introduction detail." Munson [3] describes the pattern recognition process in terms of the following three stages where each is considered as an independent component: TRANSDUCER + PREPROCESSOR - CLASSIFIER. However, considering the first step, "it is doubtful if recognition occurs before the eyes are directed toward a (known) object, since otherwise we would not bother to look at the object" [4]. Thus it would seem reasonable to use the raw data in the form of the image as bulk memory and allow the transducer to search for "regions of interest" [5]. In considering the three stages, the literature overwhelmingly concentrates on the various aspects of classification. It is here that a substantial objection can be raised. Is not the more significant part of the problem that of characterizing the world by a set of properties that provide the desired discrimination? In fact Selfridge [6] defines pattern recognition solely in terms of "the extraction of significant features from a background of irrelevant Kazmierczak and Steinbuch [7] state that "the human visual system is capable of selecting features or criteria from a pattern where the statement of the description would be independent of registration, skew, size, contrast, deformation, or other noise effects." What is needed according to Duda [8] are "rugged features". "A rugged feature is one whose presence is not changed, and whose characteristics are not greatly altered, by normal variations in the image of a character in a given category." It is emphasized, and this is an important point, that no general theory exists to allow us to choose what features are relevant for a particular problem. With these comments in mind, the object of the rest of the chapter is to present a discussion of a few computer methods and algorithms used in conjunction with image analysis. #### 2.2 Contour Tracing One of the approaches to reduce the amount of data in a picture involves scanning a picture and tracing a contour or outline of the figure and then basing the recognition or classification decision on this information [9]. It is well known [10], that "contours carry a denificant fraction of the information required for recognition of image objects." Examples of this approach applied to character recognition are discussed in the literature [11] - [13]. Hemami, McGhee and Cardner [14] in their paper presented an algorithm which uses the information contained in the boundary of the pattern by successively reading the coordinates of the boundary and developing a nonlinear regression analysis technique for simultaneous estimation of rotation and translation of the image objects. One of the advantages of using a contour description is that the latter is independent of shape, translation, size and rotation [15]. #### 2.3 Conic Section Approximation Here we consider shape description in terms of conic sections. An individual pattern is defined as a non-negative function, f, on the real plane, subject to certain constraints on position, size, orientation, etc. In a given frame of reference any conic section may be uniquely represented as $$O(x,y) = ax^{2} + 2hxy + by^{2} + 2gx + 2fy + c = 0, (2-1)$$ where $a^2 + 4h^2 + b^2 + 4g^2 + 4f^2 + c = 1$ and the first non zero element of the vector (a, 2h, b, 2g, 2f, c) is positive. Such a vector will be referred to as a conic vector. The true Euclidian distance from a point (u,v) to the nearest point on the conic Q(x,y) = 0 is a troublesome quantity to evaluate, and we use instead the quantity |Q(uv)|, which vanishes on and only on the conic and, loosely speaking, takes larger values for points (u,v) further from the conic. The weighted squared discrepancy between the pattern, P, and the conic may then be defined as $$D = \iint P(u,v) |Q(uv)|^2 du dv, \qquad (2-2)$$ and the "best" conic is that for which D is the least. This problem may be formulated as an eigen value problem of order six, the conic vector corresponding to the smallest root defining the best conic [16]. The best conic approximation has been used by Paton [16] as a discriminator in chromosome analysis. An example of a best conic approximation to a certain chromosome pattern is shown in Fig. 2.1. Figure 2.1 Line Drawing of a Chromosome Pattern and its Best Conic Approximation # 2.4 Shape Descriptors Intuitively, it is preferable to describe an object using gross properties rather than local or neighborhood descriptors. Shape description is undoubtedly one of the most important aspects of pattern recognition. It is desirable in many applications to describe the structure of an object independently of orientation, translation or even some types of distortion. Interesting discussions regarding recognition of shape and their computer models can be found in papers of Blum [17], [18]. Based on some shape description theories, an interesting shape descriptor referred to as a medial axis transformation (MAT) was developed by Blum [18]. He describes the generating model which is used to define MAT: "Consider a continuous isotropic plane that has the following properties at each point: 1) excitation - each point can have a value of 0 or 1, 2) propagation - each excited point excites an adjacent point with a delay proportional to the distance, and 3) refractory or dead time - once fixed, an excited point is not affected by a second firing for some arbitrary interval of time. A visual stimulus from which the contours or edges have been extracted impinges on such a plane at some fixed time and excites the plane at those points. This excitation spreads uniformly in all directions but in such a way that the waves generated do not flow through each point." The MAT is then defined as the locus of the corners in the wave-front. The (propagating) contours have been likened to the front of a grassfire ignited on the pattern boundary and the MAT is then the locus of points where the fire is extinguished. Several examples of MATs are shown in Fig. 2.2. Note that, if the MAT turns out to be a Figure 2.2 Examples of MAT Transformation Figure 2.3 The MAT for Both a Simple Sketch and a Distorted Version of a Man straight line, then the shape of the object under consideration is symmetrical. The gross properties of the transformation are obviously related to the macroscopic and structural properties of the pattern. This is demonstrated by Blum [18] using both a sketch-like representation of a human and its distorted version as shown in Figure 2.3. The basic properties of the MAT remain unchanged. #### 2.5 Moment Transformations A set of two-dimensional moment invariants have been found by Hu [1]. Based upon these moment invariants, a pattern-recognition theory has been formulated which considers two patterns to be similar if they differ at most in the following respects: - (A) Location - (B) Size - (C) Orientation With the help of moment transformations, we can find a pattern function as a number m = F(P) associated with each pattern, P, which is - (a) invariant under (A) to (C), i.e., if patterns P_1 and P_2 are similar according to (A) to (C) then $F(P_1) = F(P_2)$; - (b) characteristic of dissimilar patterns, i.e., if patterns P_1 and P_2 are not similar according to (A) to (C) then $F(P_1) \neq F(P_2)$; - (c) easy to compute. If such a function cannot be found, then one might try to use several functions $F_1(P)$, $F_2(P)$, ..., which satisfy (a) and (c), though not (b), in the hope that for any given pair P_1 and P_2 of dissimilar patterns, at least one of the functions $F_1(P)$ would give $F_1(P_1) \neq F_1(P_2)$. The latter is the approach we propose to follow. #### 2.5.1 Definition of Two Dimensional Moments Let there be N points equally distributed along the boundary of a certain pattern as shown in Figure 2.4. Figure 2.4 Discrete Representation of the Boundary of a Pattern Let the coordinates of these points be (x_1,y_1) , (x_2,y_2) , ..., (x_N,y_N) . Then the two dimensional $(p+q)^{th}$ order moments are defined as $$m_{pq} = \frac{1}{N} \sum_{i=1}^{N} x_i^p y_i^q$$, $p + q = 0,1,2,...$ (2-3) Also let $(\overline{x}, \overline{y})$ be the centroid of the given pattern. Then, $$N \cdot \overline{x} = \sum_{i=1}^{N} x_i$$ or $$\bar{x} = \frac{1}{N} \sum_{i=1}^{N} x_i = m_{10}$$ (2-4) Similarly $$\overline{y} = m_{01} . \qquad (2-5)$$ #### 2.5.2 Central Moments The central moments are defined as $$u_{pq} = \frac{1}{N} \sum_{i=1}^{N} (x - \overline{x})^{p} (y - \overline{y})^{q}$$ (2-6) where $$\bar{x} = m_{10}$$, $\bar{y} = m_{01}$. (2-7) It should be noted that $u_{01} = u_{10} = 0$. Now, let us consider the effect of translation on these central moments. Let $$x_i^{\dagger} = x_i + \alpha \tag{2-8}$$ $$y_i' = y_i + \beta \tag{2-9}$$ where α , β are constants. Then, $$m_{10}' = \frac{1}{N} \sum_{i=1}^{N} x_i'$$ $$= \frac{1}{N} \sum_{i=1}^{N} x_i + \frac{N \cdot \alpha}{N}$$ $$= m_{10} + \alpha$$ (2-10) or $$\overline{x}' = \overline{x} + \alpha . \qquad (2-11)$$ Similarly $$\overline{y}' \approx \overline{y} + \beta$$ (2-12) Using this new centroid of the pattern, let us now calculate the new central moments under translation. $$u_{pq}' = \frac{1}{N} \sum_{i=1}^{N} (x_i' - \overline{x}')^p (y_i' - \overline{y}')^q$$ $$= \frac{1}{N} \sum_{i=1}^{N} (x_i + \alpha - \overline{x} - \alpha)^p (y_i + \beta - \overline{y} - \beta)^q$$ $$= u_{-n} \qquad (2-13)$$ Thus the central moments are invariant under translation. I 1 From Eq. (2-6) it is quite easy to express central moments in terms of ordinary moments. For the first three orders, $$u_{00} = m_{00} = 1$$ (2-14) $$u_{01} = u_{10} = 0$$ (2-15) $$u_{20} = u_{20} - (u_{10})^2$$ (2-16) $$u_{02} = m_{02} - (m_{01})^2$$ (2-17) $$u_{30} = m_{30} - 3m_{20}m_{10} +
2(m_{10})^3$$ (2-18) $$u_{21} = m_{21} - m_{20}m_{01} - 2m_{11}m_{10} + 2(m_{10})^2m_{01}$$ (2-19) $$u_{12} = w_{12} - w_{02} = 0 - 2w_{11} = 0 + 2(w_{01})^2 = 10$$ (2-20) $$u_{03} = m_{03} - 2m_{11}m_{01} + 2(m_{01})^2$$ (2-21) From here on, for simplicity of description, all moments referred to are central moments and u_{pq} will be simply expressed as: $$u_{pq} = \frac{1}{N} \sum_{i=1}^{N} x_i^p y_i^q$$ (2-22) #### 2.5.3 Similitude Moment Invariants Under a similitude transformation, i.e., change of size, we have $$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} \gamma & 0 \\ 0 & \gamma \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}, \gamma = constant (2-23)$$ Let us now calculate the new central moments \mathbf{u}_{pq}^{\prime} after the transformation. $$u_{pq}^{\prime} = \frac{1}{N} \sum_{i=1}^{N} x_{i}^{p} y_{i}^{q}$$ $$= \frac{1}{N} \sum_{i=1}^{N} \gamma^{p} x_{i}^{p} \gamma^{q} y_{i}^{q}$$ $$= \gamma^{p+q} \frac{1}{N} \sum_{i=1}^{N} x_{i}^{p} y_{i}^{q}$$ (2-24) or $$u_{pq}^{1} = \gamma^{p+q} u_{pq}$$ (2-25) Therefore we have the following absolute similitude moment invariants: $$\frac{u_{pq}'}{\gamma^{p+q}} = u_{pq}$$, $p + q = 2, 3, ...$ (2-26) Using similitude invariants of central moments, pattern identification can easily be accomplished independently of translation and size. #### 2.5.4 Orientation Moment Invariants Under the orthogonal transformation of rotation, $$x^1 = x \cos \theta - y \sin \theta$$, (2-27) $$y' = x \sin \theta + y \cos \theta . \qquad (2-28)$$ Thus, the new moments under rotation will be as follows: $$u_{pq}' = \frac{1}{N} \sum_{i=1}^{N} x^{ip} y^{iq}$$ $$= \frac{1}{N} \sum_{i=1}^{N} (x \cos \theta - y \sin \theta)^{p} (x \sin \theta + y \cos \theta)^{q}$$ $$(2-29)$$ $$u_{pq} = \frac{1}{N} \sum_{i=1}^{N} x^{p} y^{q}$$ $$(2-30)$$ It can be shown [1] that the three second order moments satisfy the following relations: $$2u_{11}' = (u_{20} - u_{02}) \sin 2\theta + 2u_{11}\cos 2\theta$$, (2-31) $$u_{20}' + u_{02}' = u_{20} + u_{02}$$, (2-32) $$(u_{20}' - u_{02}')^2 + 4(u_{11}')^2 = (u_{20} - u_{02})^2 + 4u_{11}^2$$. (2-33) There are two ways of using Eqs. (2-31), (2-32) and (2-33) to accomplish pattern identification independently of orientation: (...) The method of principal axes: if the angle θ is determined from the equation (2-31) to make $u_{11}^{-1}=0$, then we have, $$\tan 2\theta = -2u_{11}/(u_{20} - u_{02}).$$ (2-34) The x^* , y^* axes determined by any particular value of θ satisfying Eq. (2-34) are called principal axes of the pattern. With added restriction, such as $u_{20}^{-1} > u_{02}^{-1}$ and $u_{30}^{-1} > 0$, θ can be determined uniquely. Moments determined with respect to such a pair of principal axes one independent of orientation. (B) The method of orthogonal moment invariants: the two relations Eqs. (2-32) and (2-33) are invariant under rotation, and they can be used directly for orientation-independent pattern identification. Let these two invariant relations be called M₁ and M₂ respectively. The discrimination property user also be increased by including higher-order moment invariants. For third-order moments, we can show that the following four expressions are invariant under orthogonal transformation. $$M_3 = (u_{30} - 3u_{12})^2 + (3u_{21} - u_{03})^2$$ (2-35) $$M_4 = (u_{30} + u_{12})^2 + (u_{21} + u_{03})^2$$ (2-36) $$M_5 = (u_{30} - 3u_{12}) (u_{30} + u_{12}) [(u_{30} + u_{12})^2 - 3(u_{21} + u_{03})^2]$$ + $(3u_{21} - u_{03}) (u_{21} + u_{03}) \cdot [3(u_{30} + u_{12})^2 - (u_{21} + u_{03})^2]$ (2-37) $$M_{6} = (u_{20} - u_{02}) \{(u_{30} + u_{12})^{2} - (u_{21} + u_{03})^{2}\}$$ $$+ 4u_{11} (u_{30} + u_{12}) (u_{21} + u_{03})$$ (2-38) Similarly, higher-order orthogonal moment invariants can be derived. In fact, it has been found that there exists a complete system of infinitely many such invariants [1]. It is interesting to note that in the above methods, because of complete orientation independence property, different patterns which could be obtained from each other by just proper rotation, such as '6' or '9' can not be distinguished. If the given pattern is of circular or n-fold rotational symmetry, then the determination of θ by Eq. (2-34) breaks down. This is due to the fact that both numerator and denominator are zero for such patterns. #### 2.6 Sample Set Construction and Linear Separatibility Based on the features extracted from the optical image or the pattern, one can form a sample set which characterizes classes from a small number of their members. In addition to this, pattern recognition techniques must perform a basic function of recognizing a new input stimulus and classify it as a member of one of several classes. Machine learning, the automatic accomplishment of classification, requires partitioning the vector space into regions so that each region should contain mostly members of a single class. The regions so constructed characterize the classes. The block diagram shown in Figure 2.5 illustrates a general pattern recognition system that exhibits the functions discussed above [19]. The parameter extractor is used to Figure 2.5 General Pattern Recognition System represent the machine's environment as a vector in an N-dimensional vector space. Machine learning is employed to determine, from sample inputs, the best method of partitioning the space into different decision regions, and the decision device, which implements the regions designed through machine learning, evaluates new input stimuli and classifies them according to the region in which they are contained. Most of the machines used are linear, employing only linear discriminants, i.e., correlations with stored reference vectors or comparisons of weighted combinations of the parameters. Hyperplanes are used to partition the space of measurable input parameters to separate members of one stimulus class from those of another. Combinations of these linear techniques with logical rules, can construct boundaries to quite complex distributions. In many practical problems the classes are not linearly separable (not separable by hyperplanes) and their members are not contained in disjointed simply-connected regions of space of observable parameters. In these cases, better decision rules than those provided by linear discriminants should be used to minimize the probability of decision errors [19]. This is illustrated in Figure 2.6 where members of different classes are contained in regions labeled A and B. These classes are linearly separable in Figure 2.6a but not in the more complex distribution shown in Figure 2.6b. Figure 2.6 Different Distributions of Two Classes #### 2.7 Recognition of Three-Dimensional Objects The schemes developed by many authors for the recognition of a solid object from its optical image require the perspective transformation of a three-dimensional field, with hidden lines removed. The perspective projection is used to fit the given picture. The computer oriented techniques of forming perspective projection of a given object are presented by Weiss [20], Comba [21] and Loutrel [22]. Guzman [23] and Winston [24] in their work in the field of recognition of three dimensional objects developed a scheme which recognizes the objects irrespective of their translations and rotations. They consider a three-dimensional structure composed of bricks, wedges and other simple objects. It is assumed in their work that a preprocessing of some sort has taken place, and the picture to be analyzed is available in a symbolic format of points, lines and surfaces. The recognition scheme identifies the object from its picture by selecting a combination of surfaces and relating it to an object. The only two pattern recognition schemes in the literature, to the author's knowledge, which deal with the estimation of three translations and three rotations associated with the object, are developed by Roberts [25] and Advani [26]. Roberts [25] in his work assumes that the objects seen could be constructed out of some familiar parts, called the models. The procedure starts by first converting the picture into a line diagram; then the points in the line diagram which fit a transformation of some model are found. This model has a set of topological equivalent points. Finally the mean-square error minimization technique with some threshold is used to eliminate models which fit the picture topologically, but do not fit exactly without being deformed. This scheme does not yield the depth information but relies on a support theorem for the purpose of estimating the depth or the translation along the optical axis of the camera. This theorem requires the object in the scene to be supported by the ground or another object resting on the ground. This is one of the disadvantages in Roberts' recognition algorithm. Advani [26] developed an algorithm to estimate the three translations and three rotations of an object from its silhouette by the use of regression analysis. Advani, in his work, synthesizes the silhouette for r certain translation and rotation, and then tries to match this synthesized silhouette with the given cilhouette of the object with unknown translation and rotation. Advani's method is fairly accurate, even in the presence of large amounts of noise, but the main drawback of this algorithm is that it takes a much longer time for recognition than what would be needed in many practical applications. A new technique for recognition of three dimensional objects is developed in this research which has the potential of reaching real time identification. #### CHAPTER III #### PROBLEM FORMULATION #### 3.1 Introduction The problem which concerns us may be stated as follows: a digital computer receives an optical image of a three-dimensional object, and on the basis of this information it has to identify the object and estimate its position and orientation in space. It is assumed here that it is possible to obtain the silhouette of the
picture through some type of preprocessing of the optical image [5]. On this silhouette a number of equally spaced data points are generated and used for the calculation of moments. Using these moments, as mentioned earlier, the computer should assign the image to a certain object, and estimate the six parameters to be defined later in section 3.4. #### 3.2 Transformation of the Real World The first assumption here is that the picture is a view of the real world recorded by a camera or other comparable device and therefore that the image is a perspective transformation of a three-dimensional field. This transformation is a projection of each point in the viewing space, toward a focal point, onto a plane. The transformation depends on the camera used, the enlargement printing process, and, of course, the coordinate system the real world is referred to. Let us fix the real world coordinates X, Y and Z by assuming that the focal plane is the Y = -2f plane, that the focal point is at X = 0, Y = -f, Z = 0, and the optical axis is colinear with the Y axis. In order that the picture not be a reflection, we choose the focal plane in front of the camera. Thus the focal plane is really the plane of the print, not of the negative. Let U and V represent the coordinates on the focal plane of the projections for the points in the real world. This arrangement is shown in Figure 3.1. Figure 3.1 Camera Transformation Let (X_1, Y_1, Z_1) be a point in the viewing space and (U_1, V_1) be its projection on the focal plane as shown in Figure 3.1 This transformation is shown below: $$u_1 = \frac{f}{Y_1 + f} \cdot x_1$$, (3-1) $$V_{\underline{i}} = \frac{f}{Y_{\underline{i}} + f} \cdot z_{\underline{i}} \qquad (3-2)$$ where, f, is the focal length of the camera. 3.3 Mathematical Representation of Three-Dimensional Objects with the Wire Frame Structure The mathematical representation of the three-dimensional object is achieved by selecting s number of points, depending on the complexity of the structure, on the body of the prototype model of a given scale. These points are referred to as nodes. These nodes are then appropriately interconnected to approximate the planar and curved surfaces on the body of the object by a number of straight lines. This results in a so called "wire-frame" structure [2], because the straight lines could be considered as wires connected between the fixed points (nodes) which form the frame. The connections between different nodes can be mathematically expressed by a connection matrix in which each row represents a certain node, and therefore the connection matrix has the same number of rows as the nodes selected to construct the wire-frame structure. The different column entries for each row in the matrix show the nodes connected to the one represented by the row. The trailing zeroes in a row show that no more nodes are connected to the node represented by the row. One such example appears in Figure 3.2. It is to be noted here that the nth row of the connection matrix, represents the nth node of the object, shown in Figure 3.2. ## Connection Matrix: | - | | | | |----|----|----|----| | 2 | 3 | 4 | 0 | | 1 | 5 | 6 | 0 | | 1 | 5 | 7 | 0 | | 1 | 6 | 7 | 0 | | 2 | 3 | 8 | 0 | | 2 | 4 | 8 | 0 | | 3 | 4 | 8 | 0 | | 5 | 6 | 7 | 0 | | 10 | 12 | 13 | 0 | | 9 | 11 | 13 | 0 | | 10 | 12 | 13 | 0 | | 9 | 11 | 13 | 0 | | 9 | 10 | 11 | 12 | | 15 | 17 | 18 | 0 | | 14 | 16 | 18 | 0 | | 15 | 17 | 18 | 0 | | 14 | 16 | 18 | 0 | | 14 | 15 | 16 | 17 | | L | | | _ | Figure 3.2 Wire Frame Structure and Connection Matrix for a Winged Parallelepiped # 3.4 Transformation Matrix Let us fix a new coordinate system, xyz, to the center of gravity of the object to be identified. The coordinates of the nodes, selected on the body of the prototype of the object for the wire frame structure representation, are measured with respect to this xyz coordinate system. Let the M nodes, selected for a certain object to be identified, have the coordinates $\{(x_i, y_i, z_i), i = 1, 2, ..., M\}$. At first, let the three axes x, y and z of the coordinate system fixed to the object be colinear with the respective axes, X, Y and Z of the real world coordinates. This is shown by the transformation given below in Eq. (3-3), which relates the coordinates x_i , y_i and z_i of a node to the real world coordinates X_i , Y_i and Z_i . $$\begin{bmatrix} x_i \\ y_i \\ z_i \end{bmatrix} = \begin{bmatrix} x_i \\ y_i \\ z_i \end{bmatrix} \quad i = 1, 2, \dots, M. \quad (3-3)$$ The relative orientation of two arbitrary orthogonal systems can be specified by a set of no fewer than three angles, usually called Euler angles. Although the concept of the Euler angles is universally used in several applications, there is no agreement on the definition of the Euler angles. There are a large number of possible choices for the three angles required to define an Euler set of angles [27]. A particular set of Euler angles is selected here with the aim of obtaining moment invariance with one of the angles of the set. The transformations for the set of Euler angles selected are shown in Figures 3.3 through 3.6. The symbolic representation used in these figures to accomplish coordinate transformations is straightforward and is discussed in [28]. The three Euler angles θ , ψ and ϕ are called the elevation, azimuth and roll angles respectively. $$x^{t} = -z \sin \theta + x \cos \theta$$ $$z' = z \cos \theta + x \sin \theta$$ Figure 3.3 Elevation Angle Transformation $$x'' = x' \cos \psi + y' \sin \psi$$ $$y'' = -x' \sin \psi + y' \cos \psi$$ Figure 3.4 Azimuth Angle Transformation Figure 3.5 Roll Angle Transformation -y'' sin \(+ z'' \) cos \(\psi \) Figure 3.6 Symbolic Representation of the Euler Angle Sequence The transformation matrix, which relates the coordinates of a node with respect to the two different systems defined earlier, is as shown below: $$\begin{bmatrix} \mathbf{x_i} \\ \mathbf{y_i} \\ \mathbf{z_i} \end{bmatrix} = \begin{bmatrix} \cos\theta & 0 & \sin\theta \\ 0 & 1 & 0 \\ -\sin\theta & 0 & \cos\theta \end{bmatrix} \begin{bmatrix} \cos\psi & -\sin\psi & 0 \\ \sin\psi & \cos\psi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\phi & -\sin\phi \\ 0 & \sin\phi & \cos\phi \end{bmatrix} \begin{bmatrix} \mathbf{x_i} \\ \mathbf{y_i} \\ \mathbf{z_i} \end{bmatrix}$$ $$for i = 1, 2, ..., M \qquad (3-4)$$ After giving the above orientation to the xyz system, let us translate the origin of this system to a point (A, B, C) with respect to the real world coordinate system. The modified transformation is given below: $$\begin{bmatrix} X_{i} \\ Y_{i} \\ Z_{i} \end{bmatrix} = \begin{bmatrix} \cos\theta & \cos\psi & -\cos\theta & \sin\psi & \cos\phi & \cos\theta & \sin\psi & \sin\phi \\ & + & \sin\theta & \sin\phi & + & \sin\theta & \cos\phi \\ & -\cos\psi & \sin\phi & -\cos\psi & \sin\phi \\ & + & \cos\theta & \sin\phi & -\sin\theta & \sin\psi & \sin\phi \\ & + & \cos\theta & \sin\phi & + & \cos\theta & \cos\phi \end{bmatrix} \begin{bmatrix} x_{i} \\ y_{i} \\ z_{i} \end{bmatrix} + \begin{bmatrix} A \\ B \\ C \end{bmatrix}$$ With the use of this transformation matrix, each node of the wire frame structure can be represented in the XYZ coordinate system, given the three translational and the three rotational parameters. The projection of these M nodes can be obtained on the image plane and used to construct the computational model of the silhouette [26]. This method of simulating the silhouette for a given set of six parameters is used later for the sample set construction. # 3.5 Moment Invariance with Angle of Elevation It will be shown here that the silhouettes obtained for different values of the elevation angle, with the other parameters remaining the same, are similar in size and shape but differ only in rotation. Therefore the moment invariant functions derived in section 2.5.4 characterize this silhouette for the other given parameters. It will be assumed that the optical axis of the camera is directed to pass through the center of gravity of the object to be identified, and thus the parameters A and C, defined earlier, will take smaller values compared to the distance of the object along the optical axis. This can be accomplished by using some kind of feedback system which will change the direction of the optical axis so as to bring the centroid of the silhouette to the origin of the UV coordinate system. The projection of a certain point in the viewing space onto the focal plane is given by the following transformation $$v_1 = \frac{f}{f + Y_1} \cdot x_1$$, (3-6) $$v_i = \frac{f}{f + Y_i} \cdot z_i$$, (3-7) where (U_1, V_1) are the coordinates of the projected point in the focal plane. With the assumption that the parameters A and C are small in Eq. (3-5), we have the following relations: $$Y_i = (\sin\psi)x_i + (\cos\psi\cos\phi)y_i + (-\cos\psi\sin\phi)z_i + B \qquad (3-8)$$ $$X_i = \cos\theta(\cos\psi)x_i + (-\cos\theta \sin\psi \cos\phi + \sin\theta \sin\phi)y_i + (\cos\theta \sin\psi \sin\phi + \sin\theta \cos\phi)z_i$$ (3-9) $$2_{i} = -\sin\theta(\cos\psi)x_{i} + (\sin\theta \sin\psi \cos\phi + \cos\theta \sin\phi)y_{i} + (-\sin\theta \sin\psi \sin\phi + \cos\theta \cos\phi)z_{i}$$ (3-10) It is interesting to note here that Y_i is not a function of the elevation angle θ and hence remains the same for all values of θ , given the parameters ψ , ϕ and B. Thus the factor $K = f/(f + Y_i)$ in Eqs. (3-6) and (3-7) remains constant with θ , for the given values of ψ , ϕ and B. Therefore we have $$U_{i} = K X_{i}$$, (3-11) $$V_i = K Y_i$$, (3-12) where K is a constant. It can further be shown that the expression $(K_1^2 + Z_1^2)$ is also not a function of the elevation angle θ , given the assumption A = C = 0. Using Eqs. (3-9) and (3-10), we have $$x_1^2 + z_1^2 = \cos^2 \psi x_1^2 + (\sin^2 \psi \cos^2 \phi + \sin^2 \phi) y_1^2 + (\cos^2 \phi + \sin^2 \psi)
z_1^2$$ (3-13) Therefore, using this result along with Eqs. (3-11) and (3-12), we have $$U_1^2 + V_1^2 = K^2(X_1^2 + Z_1)^2$$ = $f(\psi, \phi, B)$ (3-14) This shows that when the elevation angle of a certain object is changed, the locus of the projection of each node of the object onto the focal plane is a circle with the center as the origin. Thus we can in effect say that the result of varying the elevation angle of a certain object, on its silhouette, is just its rotation in the focal plane, with no change in size and shape. Perspective projections with different elevation angles, but with the same azimuth angle, roll angle and distance along optical axis, appear in Figure 3.7. The moment functions M_1 , M_2 , M_3 , M_4 , M_5 and M_6 derived earlier in section 2.5.4 are therefore invariant with the elevation angle θ $$M_1 = u_{20} + u_{02}$$ (3-15) $$M_2 = (u_{20} - u_{02})^2 + 4u_{11}^2$$ (3-16) $$M_3 = (u_{30} - 3u_{12})^2 + (3u_{21} - u_{03})^2$$ (3-17) $$M_4 = (u_{30} + u_{12})^2 + (u_{21} + u_{03})^2$$ (3-18) (b) $\psi = 5^{\circ}$, $\phi = 75^{\circ}$, $\theta = -30^{\circ}$, B = 7000 ft., A = C = 0 Figure 3.7 Perspective Projections for Different Elevation Angles $$M_5 = (u_{30} - 3u_{12}) (u_{30} + u_{21}) [(u_{30} + u_{12})^2 - 3(u_{21} + u_{03})^2]$$ $$+ (3u_{21} - u_{03}) (u_{21} + u_{03}) \cdot [3(u_{30} + u_{12})^2 - (u_{21} + u_{03})^2]$$ (3-19) $$M_6 = (u_{20} - u_{02}) [(u_{30} + u_{12})^2 - (u_{21} + u_{03})^2]$$ $$+ 4u_{11}(u_{30} + u_{12}) (u_{21} + u_{03})$$ (3-20) #### 3.6 Moment Invariance with Distance along Optical Axis It is clear that as an object is moved along the optical axis, the first order effect on the image is just a change in size. The second order effect is that a few small portions of the image may appear or disappear when the object is moved along the optical axis. This second order effect diminishes as the distance of the object from the camera increases. The radius of gyration, r, of a planar pattern is defined as follows: $$r = (u_{20} + u_{02})^{\frac{1}{2}}$$ (3-21) The radius of gyration is directly proportional to the size of the image or inversely proportional to the distance of the object along the optical axis. The size of the image here is defined as the minimum radius of a circle required to enclose the given image completely with its center at the centroid of the image. Thus the product RK of the radius of gyration of the image and the distance along the optical axis of the object is a constant. $$RK = (u_{20} + u_{02})^{\frac{1}{2}} \cdot B$$ (3-22) Therefore the radius of gyration, r, should be used to normalize the moment functions of Eqs. (3-15) through (3-20) to obtain the similitude moment invariance. Using the results derived in section 2.5.3 concerning similitude moment invariants, we have the following moment functions invariant with the elevation angle θ and the distance B along the optical axis: $$M_2' = \frac{1}{r^4} [(u_{20} - u_{02})^2 + 4u_{11}^2]$$ (3-23) $$M_3' = \frac{1}{r^6} [(u_{30} - 3u_{12})^2 + (3u_{12} - u_{03})^2]$$ (3-24) $$M_4' = \frac{1}{r^6} \{(u_{30} + u_{12})^2 + (u_{21} + u_{03})^2\}$$ (3-25) $$M_5' = \frac{1}{r^{12}} [(u_{30} - 3u_{12}) (u_{30} + u_{21}) \{ (u_{30} + u_{12})^2 - 3(u_{21} + u_{03})^2 \}$$ $$+ (3u_{21} - u_{03}) (u_{21}^2 + u_{03}) \{ 3(u_{30} + u_{12})^2 - (u_{21} + v_{03})^2 \}]$$ (3-26) $$M_6' = \frac{1}{r^8} \left[(u_{20} - u_{02}) \left\{ (u_{30} + u_{12})^2 - (u_{21} + u_{03})^2 \right\} + 4u_{11}(u_{30} + u_{12}) (u_{21} + u_{03}) \right]$$ (3-27) #### 3.7 Elevation Bias Error Let us consider a silhouette of an aircraft for a certain orientation as shown in Figure 3.8. Let this pattern have a principal axis as shown in the figure. This principal axis is the same as the perspective projection of the x axis of the coordinate system fixed to the center of gravity of the object or the aircraft in the present case. Therefore the inclination of this principal axis of the pattern with the U axis in the projection plane is the elevation angle θ . The positive direction of θ is shown in the figure. Figure 3.8 Elevation Bias Error for a Pattern E. The inclination θ_m of the major axis of the ellipse fitted to the pattern can be found from Eq. (2-34), as shown below $$\tan 2\theta_m = -2u_{11}/(u_{20} - u_{02})$$ (3-28) with added restriction, such as $u_{20}' > u_{02}'$ and $u_{30}' > 0$, θ_m can be determined uniquely from Eq. (3-28). The elevation bias error, θ_e , for a pattern as seen from Figure 3.8, is defined as the difference between the elevation angle θ and the inclination θ_m of the major axis of the ellipse fitted to the pattern. $$\theta_{m} = \theta - \theta_{m} \tag{3-29}$$ It is interesting to note here again that as the elevation angle is changed, the silhouette of the object just rotates in the projection plane and thus the elevation bias error, $\theta_{\rm e}$, remains constant for certain given values of the azimuth angle ψ , the roll angle ϕ and the distance B along the optical axis. Since the first order effect on the silhouette, when moving the object along the optical axis is just a change in size, we can say that the elevation bias error is nearly invariant with the distance B along the optical axis. # 3.8 Sample Set Construction In sections 3.5 and 3.6, we have derived five different functions of moments of the planar pattern, which are invariant with the elevation angle 6 and the distance B along the optical axis of the object to be identified. Thus, these five functions of moments can be used to provide a parametric representation of the silhouette of the object for given values of the azimuth and roll angles in a five-dimensional vector space. The moment functions M₂, M₃, M₄, M₅ and M₆ of Eqs. (3-23) through (3-27) are of different orders. Invariant moment functions of the same order should be used for the parametric representation of the silhouette in order to give equal weight or the same importance to each parameter used in the recognition procedure. Therefore, let $$\rho_1 = M_2'$$ (3-30) $$\rho_2 = (M_3)^{4/6}$$ (3-31) $$\rho_3 = (M_4)^{4/6}$$ (3-32) $$\rho_4 = (M_5)^{4/12}$$ (3-33) $$\rho_5 = (M_6)^{4/8}$$ (3-34) and then, the vector $\vec{\rho} = (\rho_1, \rho_2, \rho_3, \rho_4, \rho_5)$ represents the given silhouette in a five dimensional vector space. A simulation program for obtaining the silhouette of a given object for any translation and orientation [26] is used here for construction of the sample set. The possible range of variations of the azimuth angle ψ and the roll angle ϕ are discretized; and then for all of the different combinations of these discretized values of the two angles with the values of A and C taken as zero, silhouettes are generated from which the parameters ρ_1 , ρ_2 , ρ_3 , ρ_4 , ρ_5 , the constant RK, and the elevation bias error θ_e are computed. Thus a sample set is constructed for a certain object and then repeated the same way for the other objects to be identified. # 3.9 Nearest Neighbor Rule for the Identification and Estimation of the Parameters Let the vector $\vec{\rho}_i$ represent the ith pattern in a five dimensional vector space from the sample set $(\vec{\rho}_1, n_1), \ldots, (\vec{\rho}_n, n_n)$ where the n_i 's take values in the set $\{1, 2, \ldots, K\}$. Each n_i is considered to be the index of the category to which the ith individual belongs, and each $\vec{\rho}_i$ is the outcome o' the set of measurements made upon that individual pattern. For brevity, we can say " $\vec{\rho}_i$ belongs to n_i " when we precisely mean that the ith individual, upon which measurements $\vec{\rho}_i$ have been made, belongs to category n_i . A new pair $(\stackrel{\rightarrow}{\rho}, n)$ is given, where only the measurement $\stackrel{\rightarrow}{\rho}$ is made, and it is desired to estimate n by utilizing the information contained in the sample set of correctly classified vectors. We shall call $$\vec{\rho}' \in \{\vec{\rho}_1, \vec{\rho}_2, \dots, \vec{\rho}_n\}$$ a nearest neighbor [29] to p if min $$d(\hat{o}_1, \hat{o}) = d(\hat{o}_1, \hat{o}) = 1,2, ...n.$$ (3-35) The unknown input $\vec{\phi}$, by the nearest neighbor rule, belongs to the category or the class n' of its nearest neighbor $\vec{\phi}'$ defined in Eq. (3-35). A mistake is made when $n' \neq n$. The nearest neighbor rule described here utilizes only the classification of the nearest neighbor. The remaining n-1 classifications are ignored. The computations involved in this approach are fairly simple. An alternative approach using linear separatibility of the sample set into different classes could possibly be used for the identification, but then the computations involved would be more complex and difficult. 3.10 Summary In this chapter we first considered the mathematical representation of the object to be identified and of the optical system. Some functions of moments which are invariant with the elevation angle θ and the distance B along the optical axis were used to characterize the silhouette for the given values of the azimuth angle ψ and the roll angle ϕ . A procedure was then described to form the sample set; then using this sample set a nearest neighbor rule useful for the identification and the estimation of the parameters of the unknown object was discussed. #### CHAPTER IV #### COMPUTATIONAL RESULTS # 4.1 Introduction Wire Frame structure representation of three different aircraft, a F-4B Phantom II, a Mirage IIIC, and a MIG 21 is presented in this chapter. The moment functions which are invariant with the elevation angle and the distance along the optical axis, derived in Chapter III, are then analyzed. Using the parametric representation of the sil-houettes generated, the construction of the sample set for the three aircraft considered is shown. The results obtained by the application
of the nearest neighbor rule described in Chapter III for the identification and estimation of parameters are presented later in this chapter. The effect of noise on identification and estimation is also studied. #### 4.2 Wire Frame Structure Representation Prototype models of scale 1:72 are used for the purpose of obtaining the wire frame structure representation of the three different aircraft considered. A number of points called nodes are selected on the body of the prototype to represent the three dimensional objects, or the aircraft, in the present case. The number of nodes required and their positions on the body of the prototype for a complete and fair representation of the three dimensional object depends on the object's complexity. It is obvious that the number of nodes necessary to represent a curved surface would be more than that necessary to represent a planar surface. The computation time required to generate the silhouette for a certain given translation and rotation increases more than linearly with the number of nodes selected. The coordinates of the 79 nodes selected on the Phantom F-4B aircraft, with respect to the center of gravity of the aircraft, appear in Table I. The connection matrix for these nodes selected is given in Table II. TABLE 1 COURDINATES OF THE NODES FOR THE PHANTOM AIRCRAFT (With Respect to Its Center of Gravity and in Feet) | Node | × | у | z | |------|-------|-------|-------| | 1 | 4.46 | -1.37 | 5.21 | | 2 | 4.46 | 1.37 | 5.21 | | 3 | 26,04 | -2.03 | -0.92 | | 4 | 26.04 | 2.03 | -0.92 | | 5 | 26.04 | ~2.03 | 1.33 | | 6 | 26.04 | 2.03 | 1.33 | | 7 | 18.32 | -2.96 | -2.20 | | 8 | 18.32 | 2.96 | -2.20 | | 9 | 18.32 | -3.75 | -2.01 | | 10 | 18.32 | 3.75 | -2.01 | | 11 | 17.85 | -3.75 | 2.06 | | 12 | 17.85 | 3.75 | 2.06 | | 13 | 17.61 | -2.59 | 2.49 | | 14 | 17.61 | 2.59 | 2.49 | | 15 | 10.28 | -2.44 | -2.49 | | 16 | 10.28 | 2.44 | -2.49 | | 17 | 10.28 | -4.29 | -1.67 | | 18 | 10.28 | 4.29 | -1.67 | | 19 | 13.21 | -4.53 | 1.83 | | 20 | 13.21 | 4.53 | 1.83 | | 21 | 3.50 | -4.53 | 1.83 | | Node | х | у | z | |------|--------|--------|--------| | 22 | 3.50 | 4.5 | 1.83 | | 23 | 3.5 | -4.53 | 3.03 | | 24 | 3.50 | 4.53 | 3.03 | | 25 | -1.32 | -4.29 | -1.20 | | 26 | -1.32 | 4.29 | -1.20 | | 27 | -5.28 | -4.53 | 2.52 | | 28 | -5.28 | 4.53 | 2.52 | | 29 | -1.44 | -12.56 | 2.67 | | 30 | -1.44 | 12.56 | 2.67 | | 31 | -1.44 | -12.56 | 3.27 | | 32 | -1.44 | 12.56 | 3.27 | | 33 | 3.56 | -12.56 | 2.48 | | 34 | 3.56 | 12.56 | 2.48 | | 35 | -6.45 | -12.56 | 2.85 | | 36 | -6.45 | 12.56 | 2.85 | | 37 | -4.22 | -19.51 | 1.64 | | 3.8 | -4.22 | 19.51 | 1.64 | | 39 | -7,63 | -19.51 | 1.64 | | 40 | -7.63 | 19.51 | 1.64 | | 41 | -6.66 | -3.30 | -2.41 | | 42 | -6.66 | 3.30 | -2.41 | | 43 | -9.47 | -3.52 | -0.64 | | 44 | -9.47 | 3.52 | -0.64 | | 45 | -9.04 | -4.26 | U • 17 | | 46 | -9.04 | 4.26 | 0.17 | | 47 | -9.04 | -3.78 | 3.02 | | 48 | -9.04 | 3.78 | 3.02 | | 49 | -14.89 | -2.27 | -2.15 | | 50 | -14.89 | 2.27 | -2.15 | | 51 | -19.36 | -1.89 | -2.43 | | 52 | -19.36 | 1.89 | -2.43 | | 53 | -19.36 | -1.89 | -1.83 | | 54 | -19.36 | 1.89 | -1.83 | | 55 | -22.66 | -j.47 | -1.80 | | 56 | -22.66 | 1.47 | -1.80 | | 5 7 | -20.98 | -11.50 | -1.10 | | 5 8 | -20.98 | 11.50 | -1.10 | | 59 | -22.90 | -11.50 | -1.10 | | 60 | -22.90 | 11.50 | -1.10 | | 61 | -14.69 | -0.60 | -3.98 | | 6.2 | -14.69 | 0.60 | -3.98 | | 63 | 34.43 | 0.00 | 1.04 | | 64 | 26.04 | 0.00 | -1.62 | | 65 | 26.04 | 0.00 | 2.49 | | , | 1 | | | TABLE 1--Continued | Node | x | у | Z | |--|---|---|--| | 66
67
68
69
70
71
72
73
74
75
76
77 | 22.36
18.04
13.21
-13.21
-6.66
-22.97
-18.52
-22.78
-23.48
-9.04
10.70
14.87 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | -3.72
-4.50
2.49
-3.98
-3.98
-3.10
-9.58
-9.75
-2.28
2.49
2.49 | | 79 | -5.99
4.70 | 0.00 | 4.44
2.49 | TABLE 2 CONNECTION MATRIX FOR THE PHANTOM AIRCRAFT | Node | | Nodes Connected To | | | | | | | | |------|-----|--------------------|----|-----|----------|--------|------------|--|--| | 1 | 76 | 79 | 77 | 78 | 0 | 0 | 0 | | | | 2 | 76 | 79 | 77 | 7.8 | ō | ŏ | C | | | | 3 | 63 | 64 | 5 | 66 | 7 | Ö | Ö | | | | 4 | € 3 | 64 | 6 | 66 | 8 | 0 | Ö | | | | 5 | 63 | 65 | 3 | 13 | Ö | Ö | Ö | | | | 6 | 63 | 65 | 4 | 14 | ő | 0 | Č | | | | 7 | 69 | 15 | 66 | 9 | 3 | 13 | ő | | | | 8 | 69 | 16 | 66 | 10 | 4 | 14 | 0 | | | | 9 | 7 | 11 | 17 | 19 | Ö | 0 | 0 | | | | 10 | 8 | 12 | 18 | 20 | ŏ | Ö | - | | | | 11 | 9 | 13 | 19 | C | 0 | 0 | 0 | | | | 12 | 10 | 14 | 20 | Š | ő | 5 | Ō | | | | 13 | 7 | 11 | 5 | 68 | 0 | 0 | 3 | | | | 14 | 8 | 12 | 6 | 6.8 | 0 | _ | C | | | | 15 | 17 | 7 | 69 | 41 | 25 | C | 0 | | | | 16 | 18 | 8 | 69 | 42 | | Ö | C | | | | 17 | 15 | 19 | 9 | 25 | 26
21 | 0
0 | ? : | | | TABLE 2--Continued | Node | | Nodes Connected To | | | | | | | | |----------|------------|--------------------|----------|-----|----|-----|----|--|--| | 18 | 16 | 20 | 10 | 26 | 22 | 0 | 2 | | | | 19 | 11 | 17 | 21 | 23 | 33 | 9 | Ö | | | | 50 | 12 | 18 | 22 | 24 | 34 | 10 | ō | | | | 21 | 17 | 19 | 27 | 29 | o | Ö | 5 | | | | 2.2 | 18 | 20 | 28 | 30 | Ö | č | 0 | | | | 23 | 19 | 27 | 31 | 0 | Õ | Ŏ | ŏ | | | | 24 | 20 | 28 | 32 | 0 | Ö | õ | Š | | | | 25 | 15 | 17 | 41 | 43 | 45 | 27 | Ö | | | | 26 | 16 | 18 | 42 | 44 | 46 | 28 | ŏ | | | | 27 | 21 | 23 | 35 | 2.5 | 47 | 0 | Ď | | | | 28 | 22 | 24 | 36 | 26 | 48 | Ö | Ō | | | | 29 | 21 | 33 | 35 | 37 | 0 | Ö | ō | | | | 30 | 22 | 34 | 36 | 38 | 0 | Ö | Š | | | | 31 | 33 | 35 | 23 | 39 | Ô | Ō | Ö | | | | 32 | 34 | 36 | 24 | 40 | 0 | 0 | Ō | | | | 33 | 29 | 31 | 19 | 37 | Э | Э | Š | | | | 34 | 30 | 32 | 20 | 38 | 0 | Ö | Ü | | | | 35 • | 29 | 31 | 39 | 27 | 0 | Ċ | ō | | | | 36 | 30 | 32 | 40 | 28 | 0 | 0 | Ċ | | | | 37 | 33 | 39 | 29 | 0 | 0 | Ō | ō | | | | 38 | 34 | 40 | 30 | О | 0 | 0 | Ō | | | | 3 9 | 37 | 35 | 31 | 0 | 0 | 0 | 0 | | | | 40 | 38 | 36 | 32 | 0 | 0 | 0 | 0 | | | | 41 | 70 | 15 | 49 | 25 | 43 | 0 | 0 | | | | 42 | 70 | 16 | 50 | 26 | 44 | 0 | 0 | | | | 43 | 41 | 25 | 45 | 47 | 49 | 75 | 74 | | | | 44 | 42 | 26 | 46 | 48 | 50 | 75 | 74 | | | | 45 | 2.5 | 43 | 47 | 0 | 0 | 0 | 0 | | | | 46 | 26 | 44 | 4 B | 0 | 0 | 0 | 0 | | | | 47 | 27 | 43 | 45 | 74 | 75 | C | 0 | | | | 48 | 2.8 | 44 | 45 | 74 | 75 | O | 2 | | | | 49 | 41 | 61 | 51 | 53 | 43 | 57 | υ | | | | 50 | 42 | 62 | 52 | 54 | 44 | 5 8 | 0 | | | | 51 | 49 | 55 | 57 | 71 | ŋ | Э | c | | | | 52
53 | 50 | 56 | 5 8 | 71 | 0 | 0 | 0 | | | | 54 | 49 | 55 | 59 | 75 | 0 | 0 | 0 | | | | 55 | 50 | 56 | 60 | 75 | 0 | 0 |) | | | | 56 | 51 | 53 | 59 | 0 | 0 | 0 | 0 | | | | 56
57 | 5 2
5 9 | 54 | 80 | 0 | 0 | C | C | | | | 58 | | 49 | 51 | 0 | 0 | 0 | C | | | | 59 | 60
57 | 50
55 | 52
53 | 0 | 0 | 0 | 9 | | | TABLE 2--Continued | Node | Nodes Connected To | | | | | | | | |------|--------------------|----|-----|------------|----|----|----|--| | 60 | 58 | 56 | 54 | G | Э | 0 | Э | | | 61 | 70 | 71 | 72 | 49 | C | C | û | | | 62 | 70 | 71 | 72 | 5 0 | C | C | С | | | 63 | 64 | 3 | 4 | 5 | 6 | 5ه | 2 | | | 64 | 63 | 66 | 3 | 4 | 0 | 0 | 0 | | | 65 | ò3 | 5 | 6 | 6.8 | C | C | Э | | | 66 | 64 | 67 | 7 | 8 | 3 | 4 | 0 | | | 67 | 66 | 69 | 0 | 0 | 0 | C | 0 | | | 6.8 | 65 | 76 | 13 | 14 | 0 | 0 | C | | | 69 | 67 | 70 | 7 | ٤ | 15 | 16 | 0 | | | 70 | 69 | 2 | 61 | 62 | 41 | 42 | C | | | 71 | 73 | 74 | 61 | ა 2 | 51 | 52 | C | | | 72 | 70 | 73 | 61 | 62 | 0 | 0 | 0 | | | 73 | 72 | 71 | С | C | 0 | C | 0 | | | 74 | 71 | 47 | 48 | 43 | 44 | С | C | | | 75 | 76 | 47 | 4.8 | 43 | 44 | 53 | 54 | | | 76 | 77 | 78 | 1 | 2 | 68 | 75 | 0 | | | 17 | 76 | 79 | 1 | 2 | C | 5 | C | | | 78 | 76 | 79 | 1 | 2 | Ö | 0 | Э | | | 79 | 77 | 78 | 1 | 2 | G | Ō | 0 | | The trailing zeroes in the rows of the connection matrix of Table II show that no more nodes are connected to the node representing that row. For example, node 77 is only connected to the nodes 76, 79, 1 and 2. Similar measurements were made for nodes selected for the other two aircraft. The body of the Mirage is less complex in shape than those of the Phantom and MIG aircraft, and therefore it is only necessary to select 59 nodes for the Mirage. The coordinates of the nodes and their connection matrix for the Mirage and MIG aircraft appear below in Tables III through VI. TABLE 3 COORDINATES OF THE NODES FOR THE MIRAGE AIRCRAFT (With Respect to Its Center of Gravity and in Feet) | Node | x | у | z | |----------|------------------|-----------------|----------------| | 1 | 23.48 | 0.15 | -0.02 | | 2 | 23.48 | -0.15 | -0.02 | | 3 | 18.62 | 1.56 | -0.02 | | 4 | 18.62 | -1.56 | -0.02 | | 5 | 12.80 | 1.50 | -3.95 | | 6 | 12.80 | -1.50 | -0.95 | | 7 | 12.80 | 2.76 | -0.29 | | 8 | 12.80 | -2.76 | -0.29 | | 9 | 12.80 | 2.76 | 1.12 | | 10 | 12.80 | -2.76 | 1.12 | | 11 | 12.80 | 1.50 | 1.51 | | 12 | 12.80 | -1.50 | 1.51 | | 13 | 5.30 | 1.14 | -1.76 | | 14 | 5.30 | -1.14 | -1.76
-0.68 | | 15
16 | 6.11 | 2.73
-2.73 | -0.68
-0.68 | | 17 | 6.71 | 3.39 | 1.57 | | 18 | 6.71 | -3.39 | 1.57 | | 19 | -2.17 | 0.90 | -1.58 | | 20 | -2.17 | -0.90 | -1.58 | | 21 | -2.59 | 1.74 | -1.04 | | 22 | -2.59 | -1.74 | -1.07 | | 23 | -4.51 | 2.52 | 2.38 | | 24 | -4.51 | -2.52 | 2.38 | | 25 | -10.42 | 12.63 | 3.25 | | 26 | -10.42 | -12.63 | 3.25 | | 27 | -4.51 | 2.52 | 2.74 | | 28 | -4.51 | -2.52 | 2.74 | | 29 | -11.11 | 0.33 | -1.34 | | 30 | -11.11 | -0.33 | -1.34 | | 31 | -10.60 | 1.89 | -0.23 | | 32 | -10.60 | -1.89 | -0.23 | | 33 | -13.18 | 3.09
-3.00 | 2.38 | | 34 | -13.18 | -3.09 | 2.38
3.25 | | 35
36 | -12.49
-12.49 | 12.63
-12.63 | 3 • 25 | | 3 7 | -16.93 | 1.62 | 1.04 | | 38 |
-16.93 | -1.62 | 1.81 | | 39 | -16.93 | 0.39 | -0.71 | | 40 | -16.93 | -0.39 | -3.71 | | 41 | -20.17 | 1.83 | 0.79 | | 42 | -20.17 | -1.83 | 0.79 | TABLE 3--Continued | Node | x | y | z | |------|--------|-------|-------| | 43 | -20.17 | 1.23 | 1.81 | | 44 | -20.17 | -1.23 | 1.81 | | 45 | 29.03 | 0 .00 | -0.02 | | 46 | 23.48 | 0.00 | -0.47 | | 47 | 23.48 | 0.00 | -0.17 | | 48 | 18.62 | 0.00 | -1.34 | | 49 | 18.62 | 0.00 | 1.39 | | 5 C | 14.66 | 0.00 | -2.93 | | 51 | 12.80 | 0.00 | 1.93 | | 52 | 10.76 | 0.00 | -2.72 | | 53 | 5.30 | 0.00 | -2.39 | | 54 | -1.72 | 0.00 | -1.97 | | 55 | -7.66 | 0.00 | -2.69 | | 56 | -17.89 | 0.00 | -7.19 | | 57 | -21.07 | 0.00 | -7.19 | | 5 8 | -18.52 | 0.00 | -1.37 | | 59 | -21.46 | 0.00 | -1.67 | TABLE 4 CONNECTION MATRIX FOR THE MIRAGE AIRCRAFT | Node | Nodes Connected To | | | | | | | | |------|--------------------|----|----|---|----|----|--------|--| | 1 | 45 | 46 | 47 | 3 | 0 | 0 | າ | | | 2 | 45 | 46 | 47 | 4 | 0 | č | ō | | | 3 | 48 | 49 | 1 | 5 | 11 | Õ | 0 | | | 4 | 48 | 49 | 2 | 6 | 12 | õ | i
i | | | 5 | 50 | 52 | 3 | 7 | 11 | 13 | õ | | | 6 | 50 | 52 | 4 | 8 | 12 | 14 | n | | | 7 | 5 | 9 | 15 | 0 | ñ | Ċ | G | | | 8 | 6 | 10 | 16 | Ď | õ | 0 | i
i | | | 9 | 7 | 11 | 17 | Ô | Ô | ņ | 0 | | | 10 | 8 | 12 | 18 | ñ | Õ | ñ | 0 | | | 11 | 49 | 51 | 3 | 5 | g | Č | Û | | | 12 | 49 | 51 | 4 | 6 | 1ó | 0 | 9 | | TABLE 4--Continued | Node | | Nodes Connected To | | | | | | | | |-------|-----|--------------------|----|----|----|----|----|--|--| | 13 | 53 | 5 | 15 | 19 | 52 | 0 | 0 | | | | 14 | 53 | 6 | 16 | 20 | 52 | 0 | 0 | | | | 15 | 7 | 13 | 17 | 21 | 0 | 0 | 0 | | | | 16 | 8 | 14 | 18 | 22 | 0 | 0 | 0 | | | | 17 | 51 | 9 | 15 | 18 | 23 | 25 | 27 | | | | 18 | 51 | 10 | 16 | 17 | 24 | 26 | 28 | | | | 19 | 54 | 13 | 21 | 29 | 0 | 0 | 0 | | | | 20 | 54 | 14 | 22 | 30 | Ö | ė | Ō | | | | 21 | 15 | 19 | 23 | 31 | 0 | 0 | 0 | | | | 22 | 16 | 20 | 24 | 32 | Ö | õ | ō | | | | 23 | 17 | 21 | 25 | 33 | 35 | ō | ō | | | | 24 | 18 | 22 | 26 | 34 | 36 | ŏ | Ď | | | | 25 | 17 | 23 | 27 | 35 | 0 | Ö | Ď | | | | 26 | 18 | 24 | 28 | 36 | Ö | Ď | ō | | | | 27 | 17 | 25 | 28 | 33 | ő | Ö | ő | | | | 28 | 18 | 26 | 27 | 34 | ő | Ö | ő | | | | 29 | 54 | 55 | 58 | 19 | 31 | 39 | 56 | | | | 30 | 54 | 55
55 | 58 | 20 | 32 | 40 | 56 | | | | 31 | 21 | 29 | 33 | 37 | 41 | 0 | 0 | | | | 32 | 22 | 30 | 34 | 38 | 42 | Ö | 0 | | | | 33 | | 31 | 34 | 35 | 37 | 27 | 0 | | | | | 23 | | | 36 | 38 | 28 | 0 | | | | 34 | 24 | 32 | 33 | 0 | 0 | 0 | 0 | | | | 35 | 25 | 33 | 23 | | | | 9 | | | | 36 | 26 | 34 | 24 | 0 | 0 | 0 | | | | | 37 | 31 | 33 | 38 | 43 | 0 | 0 | 0 | | | | 38 | 32 | 34 | 37 | 44 | 0 | 0 | 2 | | | | 39 | 5 8 | 59 | 29 | 41 | 40 | 0 | 0 | | | | 40 | 58 | 59 | 30 | 42 | 39 | 0 | 0 | | | | 41 | 3 1 | 39 | 43 | 42 | 0 | 0 | 0 | | | | 42 | 32 | 40 | 44 | 41 | 0 | 0 | 0 | | | | 43 | 37 | 41 | 44 | 0 | 0 | 0 | 0 | | | | 44 | 3.8 | 42 | 43 | 0 | 0 | 0 | 0 | | | | 45 | 46 | 47 | 1 | 2 | 0 | C | C | | | | 46 | 45 | 48 | 1 | 2 | 0 | 0 | 0 | | | | 47 | 45 | 49 | 1 | 2 | Э | Э |) | | | | 48 | 46 | 50 | š | 4 | 0 | 0 | 0 | | | | 49 | 47 | 51 | 3 | 4 | 11 | 12 | 0 | | | | 50 | 48 | 5 2 | 5 | 5 | 0 | 0 | 0 | | | | 51 | 49 | 11 | 12 | 17 | 18 | 0 | 0 | | | | - 5 2 | 50 | 53 | 5 | 6 | 13 | 14 | 0 | | | | 53 | 52 | 54 | 13 | 14 | 0 | 5 |) | | | TABLE 4--Continued | Node | | | Nodes | Connec | ted To | | | |------|-----|----|-------|--------|--------|----|---| | 54 | 53 | 55 | 19 | 20 | 29 | 30 | Э | | 55 | 5 4 | 56 | 29 | 30 | 0 | e | 0 | | 56 | 55 | 57 | 29 | 30 | 0 | 0 | C | | 57 | 56 | 58 | C | 0 | 0 | С | 0 | | 58 | 57 | 59 | 29 | 30 | 39 | 40 | Š | | 59 | 5.8 | 35 | 4 C | e | 0 | Ċ | Ō | TABLE 5 COORDINATES OF THE NODES FOR THE MIG 21 AIRCRAFT (With Respect to Its Center of Gravity and in Feet) | | x | Ÿ | Z | |-----|--------------|---------------|---------| | 1 | 30.13 | 1.20 | 0.37 | | 2 | 30.13 | -1.20 | J.37 | | 3 | 17.02 | 1.74 | -1.43 | | 4 | 17.02 | -1.74 | -1.43 | | 5 | 17.02 | 1.74 | 0.61 | | 6 | 17.02 | -1.74 | 0.61 | | 7 j | 11.50 | 1.53 | -2.51 | | 8 | 11.50 | -1.53 | -2.51 | | 9 | 11.50 | 1.98 | 0.37 | | 10 | 11.50 | -1.98 | 7 د . 0 | | 1) | 11.50 | 1.53 | 1.45 | | 12 | 11.50 | -1.50 | 1.45 | | 13 | 8.83 | 2.70 | 0.37 | | 14 | 8.6∃ | -2.70 | 0.57 | | 15 | 5,95 | 0.48 | -2.59 | | 16 | 5.95 | -0.48 | -2.12 | | 17 | 5.95 | 1.59 | -1.49 | | 18 | 5.95 | -1.59 | -1.49 | | 19 | 1.75 | 2.19 | -0.47 | | 20 | 1.75 | -2.19 | -5.47 | | 21 | 1.75 | 2.19 | 0.61 | | 22 | 1.75 | -2.19 | 0.61 | | 24 | 1.75
1.75 | 1.53
-1.53 | 1.42 | TABLE 5--Continued | Node | x | у | z | |------------|------------------|----------------|----------------| | 25 | 1.75 | 1.02 | 3.85 | | 26 | 1.75 | -1.02 | 3.85 | | 27 | -4.97 | 0.48 | -2.09 | | 28 | -4.97 | -0.48 | -2.09 | | 29 | -4.97 | 1.59 | -1.49 | | 30 | -4.97 | -1.59 | -1.49 | | 31 | -7.70 | 12.87 | 0.37 | | 32 | -7.70 | -12.87 | 0.37 | | 33 | -9.14 | 12.87 | 0.37 | | 34 | -9.14 | -12.87 | 0.37 | | 35 | -9.14 | 2.22 | 0.37 | | 36 | -9.14 | -2.22 | 0.37 | | 37 | -13.01 | 0.72 | -2.00 | | 3 8
3 9 | -13.01 | -0.72 | -2.00 | | 40 | -13.01
-13.01 | 1.74
-1.74 | ~1.07
~1.07 | | 41 | -13.01 | 2.01 | 0.37 | | 42 | -13.01 | -2.01 | 0.37 | | 43 | -13.01 | 1.74 | 1.42 | | 44 | -13.01 | -1.74 | 1.42 | | 45 | -16.58 | 1.62 | 0.37 | | 46 | -16.58 | -1.62 | 0.37 | | 47 | -20.00 | 6.21 | 0.37 | | 4.6 | -23.00 | -6.21 | 0.37 | | 49 | -18.92 | 6.54 | 0.37 | | 50 | -18.92 | -6.54 | 0.37 | | 51 | -23.27 | 6.54 | 0.37 | | 52 | -23.27 | -6.54 | 0.37 | | 53 | -19.97 | 1.50 | 0.37 | | 54
55 | -19.97 | ~1.50
~0.00 | 0.37 | | 56 | 30.91 | -0.00 | 0.37 | | 57 | 17.05 | -0.00
-0.00 | 1.57
-2.39 | | 58 | 13.69 | -0.00 | -3.95 | | 59 | 5.95 | -0.00 | -2.15 | | 60 | -4.97 | -0.00 | -2.15 | | 61 | -9.56 | -0.00 | -3.20 | | 62 | -19.76 | -0.00 | -7.46 | | 63 | -24.68 | -6.00 | -7.46 | | 64 | -19.10 | -0.00 | -1.22 | | 65 | -19.97 | -0.00 | -1.07 | | 66 | -19.97 | -0.00 | 1.69 | | 67 | -9.17 | -0.00 | 3.55 | TABLE 5--Continued | Node | × | ÿ | Z | |------|-------|-------|-------| | 68 | -7.88 | -0.00 | 2.32 | | 69 | 1.75 | -0.00 | 2.32 | | 70 | 1.75 | -0.00 | 3.01 | | 71 | -6.32 | -0.00 | 3.85 | | 72 | 1.75 | -0.00 | 4.69 | | 73 | 11.59 | -0.00 | 3.85 | | 74 | 11.50 | -0.00 | 2.32 | | 75 | 17.02 | -0.00 | 1.90 | | 76 | 27.13 | -0.00 | -0.05 | | 77 | 33.13 | -0.00 | 2.32 | | 78 | 28.63 | -0.00 | -0.35 | | 79 | 30.13 | -0.00 | -0.83 | TABLE 6 CONNECTION MATRIX FOR THE MIG 21 AIRCRAFT | Node | | | Nodes | Conner | ted To | | | | |------|------------|----|-------|--------|--------|----|----|--| | 1 | 5.5 | 56 | 79 | 3 | 5 | 0 | 0 | | | 2 | 55 | 56 | 79 | 4 | 6 | 0 | 0 | | | 3 | 57 | 1 | 5 | 7 | Э | 0 | 2 | | | 4 | 5 7 | 2 | 6 | 8 | 0 | 0 | 0 | | | 5 | 75 | 1 | 3 | 9 | 11 | 0 | Э | | | 6 | 75 | 2 | 4 | 10 | 12 | ٥ | 0 | | | 7 | 58 | 3 | 9 | 15 | 0 | 0 | C | | | 8 | 5.8 | 4 | 10 | 16 | 0 | ٥ | 0 | | | 9 | 5 | 7 | 11 | 13 | 17 | 19 | 21 | | | 10 | 6 | 8 | 12 | 14 | 18 | 20 | 22 | | | 11 | 74 | 5 | 9 | 23 | 0 | 0 | C | | | 12 | 74 | 6 | 10 | 24 | C | O | C | | | 13 | 9 | 19 | 21 | 31 | Э | 0 | 2 | | | 14 | 10 | 20 | 22 | 32 | 0 | 0 | 0 | | | 15 | 59 | 7 | 17 | 27 | 2 | 0 | C | | | 16 | 59 | 8 | 18 | 28 | Ċ | 0 | 0 | | | 17 | 9 | 15 | 19 | 29 | Ō | O | 0 | | | 18 | 10 | 16 | 20 | 30 | Š | 0 | Ĵ | | | 19 | 9 | 13 | 17 | 31 | 35 | Ċ | Ō | | | 20 | 10 | 14 | 18 | 32 | 36 | 0 | ŋ | | TABLE 6--Continued | Node | | | Nodes | Connect | ed To | | | |----------|----------|----------|-------|---------|--------|----|----| | 21 | 9 | 13 | 23 | 31 | 35 | 0 | 2 | | 22 | 10 | 14 | 24 | 32 | 36 | С | 0 | | 23 | 69 | 11 | 21 | 43 | 0 | C | 0 | | 24 | 69 | 12 | 22 | 44 | C | 0 | 0 | | 25 | 70 | 71 | 72 | 73 | 0 | 0 | 0 | | 26 | 70 | 71 | 72 | 73 | 0 | C | 0 | | 27 | 60 | 15 | 29 | 37 | 0 | 0 | 3 | | 28 | 60 | 16 | 30 | 3.8 | 0 | 0 | 0 | | 29 | 17 | 27 | 35 | 39 | C | ٥ | 0 | | 30 | 18 | 28 | 36 | 40 | 0 | 0 | 0 | | | 13 | 19 | 21 | 33 | 0 | 0 | 0 | | 31
32 | 14 | 20 | 22 | 34 | Ö | 0 | 3 | | | 31 | 35 | 0 | Ö | Ō | 0 | 0 | | 33 | 32 | 36 | ő | Ö | õ | õ | Ō | | 34 | 19 | 21 | 29 | 33 | 39 | 41 | 43 | | 35 | 20 | 22 | 30 | 34 | 40 | 42 | 44 | | 36 | | 62 | 64 | 27 | 39 | 0 | C | | 37 | 61 | 62 | 64 | 28 | 40 | Õ | Ö | | 38 | 61 | 65 | 29 | 35 | 37 | 41 | 53 | | 39 | 64
64 | 65 | 30 | 36 | 38 | 42 | 54 | | 40 | | 39 | 43 | 45 | 47 | 0 | Ó | | 41 | 35 | 40 | 44 | 46 | 48 | Õ | ŏ | | 42 | 36 | | 23 | 35 | 41 | 53 | Ö | | 43 | 66 | 68
68 | 24 | 36 | 42 | 54 | ő | | 44 | 66 | 53 | 0 | 0 | 0 | Õ | ŏ | | 45 | 41 | 54 | 0 | 0 | o
o | Ô | õ | | 46 | | 49 | 51 | 0 | 0 | Ö | Ö | | 47 | 41 | | 52 | 0 | Ö | Ů. | ŏ | | 48 | 42 | 50 | | 0 | 0 | 0 | ŏ | | 49 | 47 | 51
52 | 0 | _ | Ċ | 0 | ő | | 50 | 48 | | 53 | 0 | e e | 0 | ő | | 5 i | 47 | 49 | | C | 0 | Ö | 0 | | 52 | 48 | 50 | 54 | 43 | 45 | 51 | Ö | | 5 3 | 65 | 66 | 39 | _ | 46 | 52 | 9 | | 54 | 65 | 66 | 40 | 44 | 46 | 0 | 0 | | 55 | 56 | 79 | 1 | 2 | 0 | 0 | 5 | | 56 | 55 | 57 | 1 | 2 | 0 | 0 | 0 | | 5 7 | 56 | 58 | 3 | 4 | _ | 0 | 3 | | 5.8 | 57 | 59 | 7 | 8 | 0 | C | 0 | | 59 | 58 | 60 | 15 | 16 | 0 | _ | | | 60 | 59 | 61 | 27 | 28 | 0 | 0 | 0 | | 61 | 60 | 62 | 37 | 38 | 0 | 0 | 0 | | 62 | 61 | 63 | 37 | 38 | 0 | 0 | 0 | | 63 | 6.2 | 64 | C | 0 | 0 | 0 | 0 | TABLE 6--Continued | Node | | | Nodes | Connec | ted To | | <u>-</u> | |----------|----------|----------|----------|----------|----------|---------|---------------| | 64
65 | 63
64 | 65 | 37 | 38 | 39 | 40 | o
O | | 66 | 67 | 39
68 | 40
43 | 53
44 | 54
53 | 0
54 | 0 | | 67
68 | 66
66 | 68
67 | 0
69 | 0
43 | 0
44 | 0 | ე
ე | | 69 | 6.6 | 74 | 23 | 24 | 0 | С | 0 | | 70
71 | 71
70 | 73
72 | 25
25 | 26
26 |)
0 | 0 | ე
0 | | 72
73 | 71
70 | 73
72 | 25
25 | 26 | 0 | 0 | 0 | | 74 | 69 | 75 | 11 | 26
12 | 0 | 0 | 0
0 | | 75
76 | 74
75 | 76
77 | 5
78 | 6
0 | 0
0 | 0
0 | 0
0 | | 77 78 | 76 | 78 | C | 0 | 0 | 0 | 0 | | 79 | 76
55 | 77
78 | 79
1 | 0
2 |)
0
| 0 | ე
0 | #### 4.3 Generation of Data Points It is desired to represent the given silhouette of a certain object by some finite number of points called data points. These data points are used for the calculation of moments for the given silhouette. The most realistic situation about the existence of these data points is perhaps to have them uniformly distributed along the silhouette or the boundary of the optical image. The subroutine that generated these data points is called DATA. Let UVLE be the distance between any two adjacent data points on the silhouette or the boundary. The number of data points generated for a given silhouette is inversely proportional to the distance UVLE; and therefore as the distance UVLE is decreased, the computation time required for the moment calculations is increased. However, by decreasing the distance UVLE, one can obtain a more faithful discrete representation of the given continuous silhouette. A compromise for the value of UVLE, on the basis of the computation time and the accuracy desired, is made. For a certain given silhouette, the variation in the values of the parameter ρ_3 of Eq. (3-32) with the distance UVLE is shown in Figure 4.1. The parameter ρ_3 varies considerably for values of UVLE greater than 0.0003 inch and remains nearly constant for values of UVLE less than 0.0003 inch. This shows that for values of UVLE for which any of the parameters ρ_1 , ρ_2 , ρ_3 , ρ_4 or ρ_5 remain nearly constant, we have a comparatively more exact and fair representation of the given continuous silhouette. A compromise, on the basis of the computer core available, the computation time and the accuracy desired, is made for UVLE equal to 0.0002 inch. Figure 4.1 Variation of the Parameter og with UVLE # 4.4 Moment Invariance with the Angle of Elevation It was shown in Chapter III that the vector $\vec{\rho} = (\rho_1, \rho_2, \rho_3)$, ρ_4, ρ_5 , where the parameters $\rho_1, \rho_2, \rho_3, \rho_4$ and ρ_5 are functions of moments which are invariant with the elevation angle θ and the distance B along the optical axis, characterizes a silhouette with given azimuth and roll angles. The invariance of one of these five parameters, ρ_1 , with the elevation angle is shown in Table VII. Similar results hold for the other parameters also. | θ
in degrees | A = C
=0 ft. | A = C
=50 ft. | A = C
=100 ft. | |-----------------|-----------------|------------------|---------------------------------------| | -90.0 | 0.8158 | 0.8142 | J.8142 | | -75.0 | 0.8158 | C.8142 | 0.8142 | | -60.0 | 0.8158 | 0.5146 | 0.8146 | | -45.0 | 0.8158 | 0.8153 | 0.8153 | | -30.0 | 0.8158 | 0.8158 | 0.8158 | | -15.0 | 0.8158 | 0.8166 | 0.8166 | | 0.0 | 0.8158 | 0.8171 | 0.8171 | | 15.0 | 0.8158 | 0.8175 | 0.8175 | | 30.0 | 0.8158 | 0.8177 | 9.8177 | | 45.0 | 0.8158 | 0.8179 | 0.8179 | | 60.0 | 0.8158 | 0.8183 | 0.8183 | | 75.0 | 0.8158 | 0.8182 | 0.8182 | | 90.0 | C.8158 | 0.8180 | 0.8180 | | <u> </u> | | | · · · · · · · · · · · · · · · · · · · | It is seen from Table VII that the value of the parameter ρ_1 does not vary with the elevation angle θ for the case when the center of gravity of the object to be identified lies on the optical axis. For the other two cases where the center of gravity is off the optical axis, parameter o₁. For the present case, it is reasonable to assume the maximum value of the off-axis distances A and C to be about 30 ft. only, as for values greater than this the aircraft, with our present considerations, will not be completely in view. This is shown in Figure 4.2 where the silhouette is generated for the off-axis distances A and C equal to 25 ft., and the optical axis distance B equal to 10,000 ft. This maximum value for the off-axis distances A and C will obviously decrease when smaller optical axis distances are considered. #### 4.5 Moment Invariance with Distance Along the Optical Axis It was stated in the last chapter that the radius of gyration of the optical image or the silhouette is inversely proportional to the distance of the object along the optical axis, and hence the product RK of the radius of gyration and the distance along the optical axis remains constant. This is shown to be valid from the computational results shown in Table VIII. The fact that the product RK remains nearly invariant with the distance along the optical axis was used in Chapter III to normalize some of the moment functions to obtain their invariance in relation to the distance along the optical axis. The variation of one of the parameters ρ_A with the distance B is shown in Table IX. #### 4.6 Sample Set Construction A simulation program which appears in Appendix I is used to generate the silhouette of an object, given its three translational and three rotational parameters. The possible range of variation of the Figure 4.2 Perspective View of Phantom with Off-Axis Distances A = C = 25 ft., B = 10000 ft., ψ = 5°, φ = 75°, θ = 10° TABLE 8 ${\rm VARIATION~OF~RK} = (u_{20} + u_{02})^{\frac{1}{2}} \cdot {\rm B~WITH~DISTANCE~B}$ AIRCRAFT: PHANTOM, $\psi = 5^{\circ}, \ \phi = 75^{\circ}, \ \theta = 10^{\circ}$ | B | A = C | A = C | A = C | |---------|--------|---------|---------| | in feet | =0 ft. | =10 ft. | =20 ft. | | 5000.0 | 2738.6 | 2738.4 | 2737.9 | | 5500.0 | 2739.9 | 2739.4 | 2738.7 | | 6000.0 | 2740.2 | 2739.9 | 2739.2 | | 6500.0 | 2739.2 | 2740.0 | 2739.9 | | 7000.0 | 2740.0 | 2739.6 | 2740.0 | | 7500.0 | 2739.1 | 2740.2 | 2740.3 | | 8000.0 | 2740.2 | 2739.8 | 2739.6 | | 8500.0 | 2740.6 | 2743.3 | 2740.3 | | 9000.0 | 2739.1 | 2739.1 | 2738.2 | | 9500.0 | 2739.2 | 2736.9 | 2738.7 | | 10000.0 | 2740.7 | 2740.4 | 2740.2 | | 10500.0 | 2739.6 | 2739.4 | 2739.1 | | 11000.0 | 2740.3 | 2740.0 | 2740.2 | | 11500.0 | 2741.1 | 2742.7 | 2742.5 | | 12000.0 | 2737.9 | 2737.7 | 2737.5 | TABLE 9 VARIATION OF THE PARAMETER 04 WITH THE DISTANCE B AIRCRAFT: PHANTOM, \(\psi = 5^\circ\), \(\phi = 75^\circ\), \(\theta = 10^\circ\) | B
in feet | A = C
=0 ft. | A = C
=10 ft. | A = C
= 20 ft. | |--------------|-----------------|------------------|-------------------| | 5000.0 | 0.2074 | 0.3033 | 6 2 1 | | 5500.0 | 0.2076 | 0.2077 | 0.2081 | | 6000.0 | 0.2089 | 0.2081
0.2087 | 0.2077 | | 6500.0 | 0.2065 | 0.2068 | 0.2083 | | 7000.0 | 0.2086 | 0.2086 | 0.2087 | | 7500.0 | 0.2082 | 0.2074 | 0.2080 | | 8000.0 | 0.2078 | 0.2077 | 0.2063 | | 8500.0 | 0.2073 | 0.2072 | 0.2077 | | 9000.0 | 0.2082 | 0.2379 | 0.2079 | | 9500.0 | 0.2065 | 0.2364 | 0.2364 | | 10000.0 | 0.2095 | 0.2095 | 0.2695 | | 10500.0 | 0.2063 | 0.2063 | 3.2062 | | 11000.0 | 0.2075 | 0.2074 | 0.2081 | | 11500.0 | 0.2071 | 0.2074 | 0.2073 | | 12000.0 | 0.2085 | 0.2084 | 0.2084 | azimuth angle ψ and the roll angle φ are 0 to 360 degrees. But because of the symmetry of the aircraft about their major axis or the x-axis of the coordinate system fixed to the center of gravity, the silhouettes for the four roll angles φ , 180 - φ , 180 + φ and 360 - φ will be almost similar. Thus we will expect the parameters ρ_1 , ρ_2 , ρ_3 , ρ_4 and ρ_5 to have nearly the same values for all the four angles mentioned above; and therefore the same vector $\overrightarrow{\varphi} = (\rho_1, \rho_2, \rho_3, \rho_4, \rho_5)$ will represent the four silhouettes for these roll angles, with the same azimuth angles. This is shown in the Figure 4.3. Figure 4.3 Representation of the Four Different Roll Angles having similar Silhouettes The same considerations apply to the azimuth angle also. Making use of these symmetric properties of the roll and azimuth angles, we may consider the variations of ϕ and ψ from 0 to 90 degrees only. The range of variations of the azimuth and roll angles are discretized at an interval of 5 degrees each; and then for all of the different combinations of these discretized values of the two angles with A and C taken as zero, silhouettes are generated from which the parameters ρ_1 , ρ_2 , ρ_3 , ρ_4 , ρ_5 , the constant RK, and the elevation bias error θ_e are computed. Thus the whole sample set consisting of 361 pattern vectors for each aircraft is constructed. Tables X and XI give the sample set for the Phantom are Mirage aircraft respectively. The variations for ψ and φ in these tables appear in steps of 15 degrees, but these tables were computed in steps of 5 degree variations. # 4.7 Identification and Estimation of the Parameters The Nearest Neighbor Rule described in Chapter III is used for the identification and estimation of the three translational and the three rotational parameters. The sample set $(\vec{\rho}_1, \eta_1), (\vec{\rho}_2, \eta_2)$... $(\vec{\rho}_n, \eta_n)$ is stored in the computer; and then for an unknown pattern vector $\vec{\rho}$, its nearest neighbor defined in Eq. (3-35) is searched. This is done by using the subroutine ESTM, given in Appendix I. # 4.7.1 Identification of the Unknown Object Let the nearest neighbor of the unknown pattern vector \vec{p} be (\vec{p}', n') . We may therefore say that \vec{p} belongs to n'. The information contained in n' is the class of the object, the azimuth and roll angles, TABLE 10 SAMPLE SET CONSTRUCTION FOR PHANTOM A = C = 0, B = 7000 feet | | | | 3 5 | 0001 = 0 0 |) reer | | | | |----------|------|--------|--------|----------------|--------|----------------|-------------|------| | ÷ | • | ρ,1 | ρŞ | ρ ₃ | 70 | ρ ₅ | RK | EB | | • | | .792 | .152 | .036 | .046 | .067 | 465. | 5.4 | | • | 2 | .781 | .130 | .037 | .037 | .036 | 588. | ·. | | • | 0 | .671 | .236 | .121 | .142 | .180 | 607. | 2.3 | | • | • | .507 | .291 | .155 | 181 | .207 | 648. | ٧. | | • | 0 | .368 | .334 | .176 | . 206 | .211 | 704. | 1.1 | | • | 5. | .285 | .350 | .180 | .213 | .202 | 739. | 3 | | • | 0 | .271 | .358 | .210 | .240 | .224 | 747. | 0.1 | | Ś | Ö | .
194 | .127 | .335 | .026 | . 343 | 456. | ٧. | | ٥. | 3 | .764 | .174 | .077 | .091 | .119 | 547. | 0, | | ٥. | Ċ | .655 | .264 | .142 | .166 | .205 | 575. | ٠. | | 5. | ς, | .493 | .288 | .161 | .186 | .213 | 612. | • | | Ŋ. | Ö | .357 | .307 | .174 | .200 | .203 | 661. | ٠ | | 'n | 5 | .271 | .310 | .173 | .230 | .194 | 692. | ٠. | | 15.0 | 0.06 | 0.2608 | 0.3151 | 0.2002 | 0.2242 | 0.2138 | 2700.5 | 0.03 | | 0 | Ö | .770 | .151 | .081 | 060. | .118 | 284. | ۲. | | Ċ | Š | .723 | .255 | .149 | .169 | .213 | 377. | ે. | | 0 | • | .606 | .311 | .174 | .201 | .236 | ÷0¢• | ٥. | | 0 | 5. | .434 | 962. | .174 | .199 | .219 | 436. | c. | | 0 | ÷ | 162. | .274 | .167 | .189 | . 19. | 481. | ٠. | | 0 | Š | .206 | .253 | .160 | .179 | .170 | 511. | ż | | 0 | Ö | .194 | 4446 | 177 | .192 | .181 | 518. | .3 | | ٥. | | .713 | .213 | .171 | .179 | .237 | .000 | 2. | | ιζ\
• | 5. | .643 | .349 | .226 | .250 | . 29 1 | 079. | 4. | | ٠. | c | .501 | .364 | .203 | .234 | .254 | 103. | 3) | | 'n | ζ. | .321 | .297 | .170 | 195 | .199 | 147. | ۲. | | 5 | 0 | .179 | .211 | -142 | .155 | .148 | 191. | • | | ٠ | _ | .098 | .152 | .127 | .132 | .118 | 221. | 4. | | • | ٠. | .378 | .130 | .135 | .133 | .117 | 227. | 0. | | | | | | | | | | | TABLE 10--Continued | EB | -2.8 | 3.6 | 4 11.72 | 21.0 | 30.5 | 40.5 | ≎ ¢ ♥ ⇔ → → → | 5 -2.7 | 7 10.4 | 7 24.8 | 5 39.4 | 3 4440 | 0000 8 | 7 -6.0 | -1.2 | 1 13.7 | 5 18.7 | | 0 0 | 2 2244¢ | -5.1 | |--|------|------|---------|------|------|-------|----------------------|--------|--------|--------|------------|--------|--------|--------|------|--------|--------|------|------|---------|------| | 8 | 26. | 10. | 750. | 805. | 851. | 79. | 887. | 523. | 531. | 530. | 551. | 578. | 593. | 598. | 61. | 456. | 53. | 456. | 61. | . 79 | 463. | | 65 | .26 | .28 | 0.1952 | .13 | . 37 | . 33 | .31 | .20 | .19 | .19 | , Jé | .01 | . 15 | .06 | .36 | | .33 | . 35 | . 26 | . 07 | .37 | | ************************************** | .198 | .256 | 0.1949 | .146 | .097 | .048 | .047 | .180 | .179 | .116 | 660. | .064 | .060 | .068 | .085 | 090. | .048 | .038 | .055 | .063 | .067 | | P ₃ | .201 | .230 | 0.1614 | .122 | ·094 | .380 | .074 | .154 | . 148 | .086 | .076 | .063 | .049 | .044 | .063 | .050 | .947 | .342 | .042 | .040 | 050 | | P2 | .204 | .368 | 0.3436 | .261 | .152 | .063 | 2014 | 462. | .328 | .316 | .319 | .307 | .284 | .276 | .281 | .285 | .286 | .301 | .315 | .317 | .322 | | l _o | .597 | .512 | 0.3697 | .217 | .095 | . 323 | 000 | 615 | 539 | 777 | .348 | . 281 | ,232 | .220 | .638 | .638 | 165. | .542 | .519 | .507 | .502 | | * | • | ٥. | 30.0 | 5 | 0 | 5 | 0 | 0 | ،
ئ | 0 | יטי | 0 | | 0 | 0 | | 0 | ۍ. | Ö | 5. | • | | ÷ | 0 | ċ | 60.09 | o | o | ے | | · . | | امي د | , וער
י | | | 100 | | 0 | 0 | | C | c | Ċ | TABLE 11 # SAMPLE SET CONSTRUCTION FOR MIRAGE A = C = 0, B = 7000 feet TABLE 11--Continued | 3 | • | ٥٦ | ρ2 | p ₃ | 7 0 | 6ء | RK | EB | |----------|------|-------|--------|----------------|--------------|--------|--------|-------------| | | | - | | | | | | | | | • | 628 | .380 | .192 | .227 | .255 | 347. | æ | | | | .523 | .578 | .207 | .268 | .256 | 357. | æ. | | | | .443 | .533 | .091 | .140 | .132 | 392. | σ. | | | S | .278 | .527 | 86C. | .145 | .124 | 386. | • | | | ď | 171 | .347 | .060 | .085 | . 375 | 403. | 4. | | | Ś | . 393 | .153 | .038 | .045 | .346 | 414. | ٧. | | | 0.06 | 90 | 0.0426 | 02 | 0.0250 | 0.0277 | 1420.7 | 00.0- | | | d | .445 | 665. | .051 | .082 | .383 | 065. | 5.5 | | | | .379 | .625 | .045 | .088 | .077 | 063. | 3.9 | | | Ċ. | .292 | .654 | .029 | .062 | .051 | 074. | 4.1 | | | S | . 201 | .606 | .013 | .034 | .324 | 060 | • | | | 0 | 133 | .511 | .004 | .009 | .008 | 105. | †
† | | | 2 | .088 | .431 | .301 | . 004 | .333 | 113. | 4) | | | • | 080 | .398 | .003 | .011 | .007 | 121. | 00.0- | | | 0 | 655. | .679 | 990. | .117 | .106 | 025. | ٠, | | | | .442 | .679 | .062 | .113 | .101 | C27. | 5.3 | | | | .419 | .765 | .381 | .139 | .120 | 90. | 0.0 | | | S | 416 | .754 | .075 | .130 | .113 | 93. | 6. | | | 0 | 404 | .770 | .076 | .131 | .113 | 90. | ስ
ຜ
ਹ | | | 5 | 605. | .744 | 690. | .116 | .102 | .66 | 0 0 0 | | 0.06 | 0.06 | 60 | .740 | .067 | .113 | .100 | . 66 | 0.28 | | | | | | ٠ | | | | | | | | | | | | | | | the constant RK and the elevation bias error $9_{\rm e}$. Thus the class of the object, or the aircraft type in our present case, obtained from n' does the required identification. We define a new term certainty of identification as $$CER = D_2/(D_1 + D_2)$$ (4-1) where - D₁ = distance of unknown pattern vector from its nearest neighbor of the class identified - D₂ = distance of unknown pattern vector from its nearest neighbor of the other class. ### 4.7.2 Estimation of the Translational and Rotational Parameters Information about the azimuth and roll angles, the constant RK and the elevation bias error θ_e is obtained from n', and is used to estimate the six parameters. The values of the azimuth and roll angles obtained from η' are only approximate estimates for the two angles. A technique using linear interpolation is then used to generate 102 new pattern vectors of some known azimuth and roll angles around the nearest neighbor (ρ', η') . Let ψ_E and φ_E be the azimuth and roll angles obtained from η' . The closest 8 neighbors of ρ' from the sample set are the pattern vectors with the azimuth and roll angles as shown below in Figure 4.4. Using these 8 neighbors of ρ' , we can generate 102 new pattern vectors for æ., Figure 4.4 Values of ψ and φ for New Pattern Vectors Generated by Interpolations the variation in steps of 1 degree each in the values of the azimuth and roll angles. This is accomplished by interpolating the values of a_1 , a_2 , a_3 , a_4 and a_5 separately for all the new positions shown in Figure 4.3 by using the above mentioned 8 neighbors. This is done by the INTP subroutine. The Nearest Neighbor Rule is then used again to find the closest match for the unknown vector \vec{b} from the newly generated pattern vectors. Thus from this closest match found, we extract estimates for the azimuth and roll angles accurate up to 1 degree in noiseless cases. The estimate for the distance of the unknown object along the optical axis is as shown below: $$B_E = RK_E/r (4-2)$$ where $RK_{\overline{E}}$ is the value of the constant RK obtained from n', and r is the radius of gyration of the silhouette of the unknown object to be identified. The inclination e_m of the major axis of the ellipse fitted to the pattern can be found from Eq. (3-28), which appears below $$\tan 2\theta_m = -2u_{11}/(u_{20} - u_{02})$$ and, $$u_{20}' \rightarrow u_{02}'$$. (4-3) The elevation bias error θ_e for the unknown pattern vector is obtained from n', and therefore the estimate θ_E for the elevation angle is given by $$\theta_{\mathbf{E}} = \theta_{\mathbf{m}} + \theta_{\mathbf{e}} \tag{4--4}$$ For the purpose of estimating the values of the off-axis distances A and C, we assume that the center of gravity of the unknown object is projected very near the centroid of its silhouette in the image plane. Therefore, from Eqs. (3-1) and (3-2), we have, $$A_E = X_{CG} = U_{CG} \cdot (B_E + f)/f$$ (4-5) $$C_E = Y_{CG} = V_{CG} \cdot (B_E + f)/f$$ (4-6) where (U_{CG}, V_{CG}) is the centroid of the silhouette, B_E is the estimate for the distance along the optical axis and f is the focal length of the optical system. Thus we have been able to estimate the three translational and the three rotational parameters of the unknown object. # 4.7.3 Results of Identification and Estimation in the Absence of Noise Several silhouettes were generated with known reference translational and rotational parameters, and the pattern vector $\vec{\rho} = (\rho_1, \rho_2, \rho_3, \rho_4, \rho_5)$ was computed for each of the silhouettes. With the help of these pattern vectors, the identification and estimation was achieved. Results of some of the identifications and estimations appear in Table XII. It is seen from the results of Table XII, that the accuracy of the estimation of parameters is as shown below in Table XIII. TABLE 13 ACCURACY OF ESTIMATION OF THE PARAMETERS | Parameters | Accuracy | |-----------------|-------------| | Azimuth Angle | ±1 degree | | Roll Angle | ±1 degree | | Elevation Angle | ±0.1 degree | | Distance B | 2 percent | | Distance A | ±2.0 feet | | Distance C | ±2.0 feet | It is to be noted from Table XII that the certainty of identification was always found to be very high, and from this we can infer that the clusters formed by the pattern vectors of each aircraft are nonoverlapping or separate. ## 4.7.4 Results of Identification and Estimation in the Presence of Noise In a realistic system one would expect that the measurement points would not exactly overlay the boundary of the pattern from which they came. This error may be due to several different reasons. For instance, if the field of view has been slightly clouded over, or defocused, then the boundary of the pattern is no longer precise and the exact coordinates of points lying on the boundary can only be estimated. Even if the field of view is clear there is still the The trap that the Table II TABLE 12 IDENTIFICATION AND ESTIMATION IN THE ABSENCE OF NOISE | | Type of
Aircraft | ∀ | ر
(In feet) | ಖ | ψ
(in | φ
(in degrees) | o | CER | |--------------------------|---------------------|----------|----------------|-------|----------|-------------------|----------|-----| | la. Reference Parameters | Phantom | 2.0 | 1.0 | 6750 | 25 | - | 0.09 | ı | | lb. Estimated Parameters | Phantom | 1.5 | 0.5 | 6737 | 25 | 0 | 60.1 | 98 | | 2a Reference Parameters | Mirage | 10.0 | 8.0 | 7525 | 13 | 18 | 12.0 | • | | 2b. Estimated Parameters | Mirage | 9.8 | 6.7 | 7828 | 13 | 11 | 12.1 | 86 | | 3a. Reference
Parameters | Mirage | 8.0 | 0 | 0006 | 47 | 22 | -41.0 | ı | | 3b. Estimated Parameters | Mirage | 8.2 | -0.5 | 8941 | 949 | 2.1 | -41.0 | 100 | | 4a. Reference Parameters | Phantom | 0 | 2.0 | 10000 | 7 | 14 | 0.0 | • | | 4b. Estimated Parameters | Phantom | -0.5 | 1.8 | 9841 | ç | 15 | 0 | 66 | | Sa. Reference Parameters | Mirage | 1.0 | 10.0 | 5500 | 09 | 41 | 31.0 | 1 | | 5b. Estimated Parameters | Mirage | 2.2 | 8.6 | 5427 | 58 | 42 | 31.1 | 100 | | 6a. Reference Parameters | Phantom | 0 | С | 7000 | 22 | Э | -12.0 | ı | | 6b. Estimated Parameters | Phantom | -0.5 | -0.5 | 7000 | 22 | 3 | -12.0 | 100 | possibility that the electronic equipment associated with the ortical system can commit errors, he they internal or transmission errors. Furthermore, there is always the quantization error associated with analog to digital conversion. All of these errors may be considered as forms of noise. A simulated silhouette for certain reference parameters for the Mirage appears in Figure 4.5 with a certain amount of noise added to the data points. The identification and estimation for this simulated silhouette is shown below in Table XIV. TABLE 14 IDENTIFICATION AND ESTIMATION IN THE PRESENCE OF NOISE (Aircraft Considered: Mirage, Aircraft was Identified to be Mirage) | Parameters | Roterence Value | Estimated Value | |------------|-----------------|-----------------| | Noise | 3.4% | | | A | 8.0 feet | 7.7 feet | | С | 12.0 feet | 12.0 feet | | В | 5500 feec | 5496 feet | | ψ | 3° | υ ° | | φ [| 13° | 14° | | е | -40.0° | -40.1° | | CER | | 100% | Figure 4.5 Perspective View of Mirage with A = 8 ft., B = 5550 ft., C = 12 ft., ψ = 3°, ϕ = 13°, 6 = -40.9°, and with a noise of 3.4% added to the data points Simulated silhouettes for certain reference parameters for the Phantom aircraft with different amounts of noise added appear in Figure 4.6 through 4.10. The identification and estimation for all these simulated silhouettes appear in Table 15. It should again be noted that the identification of the aircraft type was done correctly even in the presence of noise, and therefore showing the presence of nonoverlapping clusters formed by the pattern vectors of each aircraft. Figure 4.6 Perspective View of Phantom with A = 10 ft., B = 7500 ft., C = 12 ft., ψ = 7°, ϕ = 22°, θ = 18°, and with a noise of 0.0% added to the data points Figure 4.7 Perspective View of Phantom with A = 10 ft., B = 7500 ft., C = 12 ft., ψ = 7°, ϕ = 22°, θ = 18°, and with a noise of 2.2% added to the data points ₹.P2. Figure 4.8 Perspective View of Phantom with A = 10 ft., B = 7500 ft., C = 12 ft., ψ = 7°, ϕ = 22°, θ = 18°, and with a noise of 4.8% added to the data points Figure 4.9 Perspective View of Phantom with A = 10 fc., B = 7500 ft., C = 12 ft., ψ = 7°, ϕ = 22°, θ = 18°, and with a noise of 7.6% added to the data noints τne. Figure 4.10 Perspective View of Phantom with A = 10 ft., B = 7500 ft., C = 12 ft., ψ = 7°, ϕ = 22°, θ = 18°, and with a noise of 10.0% added to the data points TABLE 15 IDENTIFICATION AND ESTIMATION IN THE PRESENCE OF NOISE AIRCRAFT CONSIDERED: PHANTOM REFERENCE PARAMETERS: A = 10 FEET, B = 7500 FEET, C = 12 FEET, ψ = 7°, ϕ = 22°, θ = 18° (Aircraft was always identified to be Phantom) | Noise | A | В | Estimated
C | Para
V | meters
¢ | θ | CER | |-------|-----|------|----------------|-----------|-------------|------|------| | 0.0% | 3.6 | 7468 | 12.3 | 8 | 22 | 18.1 | 77.8 | | 2.2% | 8.5 | 7459 | 22.0 | 7 | 22 | 18.1 | 82.8 | | 4.8% | 8.6 | 7512 | 12.4 | 5 | 23 | 18.3 | 86.4 | | 7.6% | 8.6 | 7474 | 12.4 | 7 | 22 | 18.1 | 81.9 | | 10.0% | 8.7 | 7479 | 12.3 | 2 | 24 | 18.2 | 94.6 | ### CHAPTER V ### SUMMARY AND CONCLUSIONS This thesis is aimed at a solution to the problem of real time identification of three dimensional objects from their optical images. The approach taken here relies upon the invariant functions of moments which are used for the construction of the sample set. The method of moments appears to work quite well for the identification of aircraft from their optical images. The results obtained in Chapter IV show that the performance of the method of moments for aircraft identification is comparable to that of a human photo interpreter, and it is roughly equivalent to or better than heuristic techniques. Failure to surpass the performance of a human is not always a serious liability, however. In many situations, automation is required, even if the resulting performance is not as good as that of a human. When automation is required, the method of moments is quite possibly the best method, because it is easier to implement than the other heuristic techniques, which require point-by-point image analysis. So far as is known to the author, no alternative image processing technique exists with a capability of real time identification and estimation of parameters of three dimensional objects. The algorithm developed in this research has the potential of reaching real time identification when a special purpose computer with multiprocessing capabilities is used to do the requisite searches. An associative memory could also be used to store the sample set in order to decrease the identification time required. While all of the results contained in this thesis relate to three different aircraft that were considered, it appears that this approach would be applicable for a larger number of objects as well. Further work in the following areas could lead to better accuracy in estimation of the parameters and in reduction of the limitations of the present method: - (1) An optimum distance function for use in the Nearest Neighbor Rule described in Chapter III. - (2) Linear separatibility for dividing the sample set into different regions or classes. - (3) Syntactic analysis to resolve the ambiguities between certain roll angles and azimuth angles such as between ϕ and $-\phi$, ψ and $-\psi$ or the nose and the tail of the aircraft. - (4) Design of a system to gather data, for use in moment calculations, from the optical image of an object. والمراوية والمرا į · 1 Ī ``` NETS/3MID CU(6).CE(6).MCON(80.7).UD(3000).VD(3000). 1 C1(6), C(6), P(80), Q(80), R(80) DIMENSION UBND(50). VBND(60) DIMENSION RM6(1,1).RK(1,1). 1 RM1(1.1),RM2(1.1),RM3(1.1),RM4(1.1),RM5(1.1), 1 EB(1.1) READ(6.1001) F.RPAT, UVLE.NPAR.NOP FOR MAT(F6.1, F10.2, F5.1, 213) 1001 READ(6:1002) (P(1),Q(1),R(1),I=1,NQP) FORMAT(3F9.4) 1002 READ(6,1003) C3(1),C3(2),C0(3) FORMAT (3F7.1) 1003 READ(6.1006) ((MCON(I.II),II=1.7),I=1,NOP) 1006 FDRMAT(713) CALL RELEAS (6) F=12. 2000.0=31VU TYPE 600 FORMAT(PLEASE TYPE DEC TAPE NO. IN FORMAT II ') 600 READ(5.8886) IU 8886 FORMAT(11) 1U=1U+B TYPE 2211 2211 FORMAT(' ENTER AIRCRAFT CODE ') READ(5.2213) PLANE 2213 FORMAT(F2.0) TYPE 603 603 FORMATI' ENTER CO-ORDINATES X.ZY IN FORMAT 2(F5.1.1X) 1 .F8.1') READ(5,604) CO(1),CO(3),CB(2) FORMAT(2(F5.1.1X).F8.1) 604 TYPE 601 601 FORMAT(' ENTER ROLL, ASYMTH ELEVATION ANGLES !N FORMAT 13(F5.1.1X) ') REAU(5,602) CD(4),CD(5),CD(6) FORMAT(3(F5.1.1X)) 602 TYPE 605 FORMAT(! ENTER SD IN FORMAT F6.4 !) 605 READ(5.606) SD FORMAT (F6.4) 1YPE 1245 READ(5.2468) IFN 2468 FORMAT(A3) 1245 FORMAT(' ENTER FILE NAME AS *** './) CALL OFILE(IL.IFN) WRITE(10.4419) PLANE 4419 FORMAT (£15.7) ``` ``` WRITE(10,4419) F WRITE(IU,4420) (CO(I), I=1.6) 4420 FORMAT(6E15.7) CO(6) = CO(6) + 180 . CALL RELEAS (5) DD 2025 I=1.NOP P(1)=P(1)+0.72 Q(I) = Q(I) *0.72 R(1) = R(1) \neq 0.72 2025 CONTINUE XSUM=0. .C=MUZY ZSUM=0. DO 20 I=1.NGP XSUM = XSUM+P(I) YSUM=YSUM+Q(I) ZSUM=ZSUM+R(I) 20 CONTINUE 00 21 I=1.NUP P(I)=P(I)-(XSUM/NOP) Q(I) = Q(I) - (YSUM/NOP) R(I) = R(I) - (ZSUM/NOP) CONTINUE 21 95 I A = 1 510 CALL DATA(CO,P,Q.R.F.NOP,NPAR,HCON,UVLE,UD. 1 VD. ISP1.SD. AM. SPAT.KM. UBND. VBND. ANDSE) TYPE 735, ISP1 735 FORMAT(! ISP1= 1,15) WRITE(IU-712) ANOSE 712 FORMAT(E15.7) WRITE(10.716) KM 716 FORMAT(15) WRITE(IU,720) (UBNO(I), VBND(I), I=1, KM) 720 FORMAT(2:15.7) USUM=0. VSUM = 0. DO 10 I=1-15P1 USUM=USUM+UD(I) 10 VSUM=VSUM+VD(1) UCG=USUM/ISP1 VCG=VSUM/ISP1 WRITE(IU.782) UCG.VCG 782 FORMAT(2E15.7) DO 11 I=1.ISP1 UD(1)=UD(1)-UCG 11 VD(1) = VD(!) - VCG U20=0. UUZ=0. U30=0. ``` ``` U11=0. U03=0. U12=0. U21=0. DC 80 1=1.1SP1 U20=U20+UD(1) += 2. U02=U02+V0(I)**2. U12=U12+U0(1)+V0(1)+V0(1) U21=U21+U0(1) = U5(1) = VD(1) U11=U11+UD(1)*VD(1) U03=U03+VD(1) **3. 30 U30=U30+UD(1)**3. U32:U02/ISP1 U2C=U20/15P1 U3C=U30/ISP1 U11=U11/15P1 U21=U21/15P1 U12=U12/I5P1 U03=U03/ISP1 RM1(IA,18)=U20+U02 RG=SQRT(RM1(IA.IB)) RY2(IA.IB)=(U20-U02)=02.+4.≠U11≠U11 RM2([A,[B)=RM2([A,[B)/(RG**4.) RM3(IA.IB)=(U30-3.*U12) **2.+(3.*U21-U03) **2. RM3(IA.IB) = (RM3(IA.IB) \Rightarrow (4./6.))/(RG \Rightarrow 4.) RM4(IA, 18) = (U30+U12) **2.+(U21+U03) **2. RM4(IA.IB) = (RM4(IA.IB) \Leftrightarrow (4./6.))/(RG \Leftrightarrow 4.) RM5([A.18]=(U30-3.#U12)#(U30+U12)#((U30+U12)##2. 1 -3.÷(J21+J03) **2.) + (3.*U21-U03) * (U21+U03) * 1 (3.*(U30+U12)**2.-(U21+U03)**2.) RM5(IA.IB) = (RM5(IA.IB) + + (4./12.))/(RG + + 4.) RM6(IA.IB) = (U20-U02) * ((J30+U12) * *2.-(U21+J03) * *2.) 1 +4.÷U11÷(U30+U12) *(U21+U03) RM6(1A, IB) = (RM6(1A, IB) + + (4./8.)) / (RG + + 4.) U=(2.=U11)/(U02-U20) EB(IA, IB) = ATAN(U) EB([A.18]=90. = EB([A, [B]/3.14 CU6=E8(!A.IB) U20P=3. U02P=0. DO 1264 I=1.ISP1 UDD=UD(1) + CBSD(CB6) - VD(1) + SIND(CB6) VDD=UD(I) $$ [ND(CD6) + VO(I) $ CD$ \(CD6) U20P=U20P+UDD=>2. U02P=U02P+V0D⇒⇒2. 1264 CONTINUE IF (U20P.GE.U02P) GS TO 1276 IF (CO6.GT.O.) GD TO 1278 (36=CD6+90. GD TC 1276 ``` - ``` 1278 (06=(06-90. 1276 (06=(06 DRT=1SP1/150.+1. ISPIN=INT(DRT) 1 M X = 0 DO 1300 I=1.15P1.15P1N IMX=IMX+1 1330 CONTINUE WRITE(IU.1307) IMX DG 1562 I=1.1SP1.1SPIN UD(1)=U0(1)+UCG VD(1)=VD(1)+VCG WRITE(10.1308) JD(1).VD(1) 1562 CONTINUE 1300 FORMAT (2E15.7) 1307 FORMAT(15) X1=RM2(!A,!B) X2=RM3([A.18) X3=RM4(1A, 18) X4=RM5([A.18] XS=RM6(IA.IB) WRITE(10,1298) X1, X2, X3, X4, X5 1298 FORMAT (5E15.7) WRITE(1U.1098) CG6.RG 1098 FORMAT
(2E15.7) TYPE 1198.X1.X2.X3.X4.X5 1198 FORMAT (5(2x.F7.4)) TYPE 1398, C06. RG 1398 FORMAT (2X.F5.1.4X.F8.4) CALL RELEAS(1U) STOP END SUBROUTINE DATA(C.P.Q.R.F.NCP.NPAR.MCON.UVLE,UD. 1 VD.ISP1, SD.AM.SPAT, KM. UBND. VBND, ANDSE) DIMENSION C(6).P(80).MCON(80.7).UBNC(60).VBND(60). 1 UD(3000), VD(3000), IPN(50), Q(80), R(80) COMMON KMM. 1UB(60), 1VB(60) CALL PROT(C.P.Q.R.F.NOP, NPAR, MCON. UBNO. 1 VBND.KM) DO 7 I=1.KM UB=(UBND(I+1)-UBND(1)) ≠ 2. VB=(VBND(1+1)-VBND(1))**2. DST1 = SQRT(UB+VB) PN=DSTI/UVLE IPN(I)=INT(PN) PO=PN-IPN(I) 1F(PQ.LT.0.5) GD TU 1 ``` ``` 1PN(1) = 1PN(1) + 1 1 1F(IPN(I).NE.0) GO TO 2 1PN(1)=) DU=(UBND(1+1)-UBND(1))/1PN(1) 2 DV=(VBND(1+1)-VBND(1))/1PN(1) IF(!.EQ.1) GO TO 4 15P=0 DD 3 11=1.1-1 1SP=[SP+[PN(]]] 3 GO TO 5 ISP=0 1PN1=1PN(1) DO 6 11=1,1PN1 1A=15P+11 UD(1A) = UBND(1) + (11-1) + DU VD(1A)=VBND(1)+(11-1) DV 6 CONTINUE 1591=0 DU 8 1=1.KM [SP] ≈ 1 SP1+1PN(1) CONTINUE ALNH X = -100 . ALNMN=100. V2MAX = -100. DO 1752 I=1.KM IF (ALNMX.GE.UBNO(I)) GO TO 1755 ALNMX=UBND(1) 1755 IF (ALNMN.LE.UBND(I)) GG TO 1752 ALNMN=UBND(1) 1752 CONTINUE AL1 = ALNMX-ALNMN ALNMX=-100. ALNMN=100. DO 1758 I=1.KM IF (ALNMX.GE.VBND(I)) GD TO 1759 ALNMX=VBND(1) 1759 IF (ALNMN.LE.VBND(I)) GO TO 1758 ALNMN=VBND(I) 1758 CONTINUE ALZ= ALNMX-ALNMN TYPE 1751.AL1.AL2 1751 FJRMAT(2F6.4) AL= (AL1+AL2)/2. AM = 0. DO 2147 I=1.1SP1 CALL GAUSSISD.AM. VZ.SPAT) UD(1)=UD(1)+VZ IF (VZMZX.GE.VZ) GD TG 2147 V2MAX=VZ 2147 CONTINUE ``` ``` DO 2154 I=1.ISP1 CALL GAUSS(SD.AM.VZ.SPAT) VD(I)=VD(I)+VZ IF (VZMAX.GE.VZ) GO TO 2154 VZMAX=VZ 2154 CÜNTINUE ANGSE=VZMAX*100./AL TYPE 1767.ANGSE TYPE 1767.VZMAX 1767 FORMAT(F15.7) RETURN END ``` 41 ``` SUBROUTINE PROTID.P.Q.R.F.NOP.NPAR.MCON.UBND. 1 VBND.KM) DIMENSION D(6),P(80),MCON(80,7),U(125),V(125), 1 TA(500).TA1(500).UINT1(20).VINT1(20).UINT2(20). 2 VINT2(20), L(20), LL(20), MKR(20), DII(20), DI(20), 3 MKRKC(20), MKRII(20), UBND(60), VBND(60), TAU(60), 4 MCON1(125,9), JKA(10), Q(80), R(80) D1=(OSD(O(4)) D2=S1ND(D(4)) D3=CDSD(D(5)) D4=SIND(D(5)) D5=CDSD(D(6)) D6=SIND(D(6)) D11=D5+D3 D12=-D5=04=D1+D6=D2 D13=D5 = D4 = D2 + D6 = D1 021=04 D22=D3+D1 D23=-03=D2 D31=-D6*D3 D32=D6+D4+D1+D5+D2 D33=-D6+D4+D2+D5+D1 DO 41 I=1.NOP PX = P(I) \neq D11 + Q(I) \neq D12 + R(I) \neq D13 + D(I) QY = P(1) = D21 + Q(1) = D22 + R(1) = D23 + D(2) RZ = P(1) \Rightarrow D31 + Q(1) \Rightarrow D32 + R(1) \Rightarrow D33 + D(3) U(1) = F \circ PX/(F + QY) V(1) = F \Rightarrow 2/(F + QY) CONTINUE UMAX=U(1) JK=1 DO 1 1=2.NOP IF(UMAX.GE.U(I)) GD TO 1 ``` ``` UMAX=U(1) JK = I CONTINUE UBND(1)=U(JK) VBND(1)=V(J<) TAD(1)=3$1415 K1 = 2 N1 = N0P JKD=0 NGP1=NOP+1 DO 60 I=1.NOP DG 60 'I=1,7 MCON1(1.11) = MCON(1.11) 60 DU 51 I=NOP1.125 00 61 11=1.9 MCON1(1.11) = 0 61 DO 62 I=1.NOP 00 62 11=8.9 MCCN1(I.11)=0 62 JN1=0 DO 10 I=1.N1 IF(I.EQ.JK.OR.I.EQ.JKD) GC TC 9 DO 400 J=1.9 IF(MCON1(JK.J).EQ.I) GO TO 401 400 CONTINUE 60 TO 9 IF(U(1).EQ.U(JK)) GO TO 3 401 XX = (A(I) - A(IK)) \setminus (A(I) - A(IK)) TA(I) = ATAN(XX) 1f(U(I).LT.U(JK)) GG TO 7 IF(V(I).LT.V(JK)) GD TD 8 GO TO 10 IF(V(I)-V(JK)) 4.5.6 3 TA(1)=4.7123 4 GD TO 10 5 TA(1)=20.0 JN1=JN1+1 JKA(JNI)=I GO TO 10 TA(1)=1.5707 6 GO TC 10 TA(1)=TA(1)+3-1415 7 GO TO 10 TA(1) = TA(1) + 6.2831 8 GG TC 10 TA(1) = 20.0 10 CONTINUE CG 13 1=1.N1 TA1(1)=TA(1)-TAD(K1-1)+3.1415 IF(TA1(I).LT.O.D) GC TO 11 ``` · 🖭 . ``` IF(TA1(1).GE.6.2831) GO TO 12 GU TO 13 11 TA1(1)=TA1(1)+6.2831 GD TD 13 TA1(1)=TA1(1)-6.2631 12 13 CONTINUE TAM=TA1(1) JN=1 DO 14 1=2.N1 IF(TAM.LE.TAI(I)) GC TO 14 TAM=TA1(1) JN=1 14 CONTINUE TAD(K1)=TA(JN) N2=N1-1 KCLM=0 DO 26 1=1.N2 KCL=0 1F(1.EQ.JK.GR.I.EQ.JN) GD TD 26 00 24 11=2,N1 IF(II.EQ.JK.OR.II.EQ.JN) GC TU 24 1F(11.LE.1) GB TD 24 DO 500 J=1,9 1F(MCON1(I,J).EU.II) GD TU 600 500 CONTINUE GO TO 24 600 A1=U(1)-U(11) A2=U(JN)-U(JK) B1=V(1)-V(11) B2=V(JN)-V(JK) AX=A1 =32-A2 = B1 ABSAX = ABS(AX) IF(ABSAX.LE.1.0E-6) GO TO 24 A=((U(JN)-U(11))*B2-A2*(V(JN)-V(II)))/AX B=(A1*(V(JN)-V(11))-(U(JN)-U(11))*B1)/AX AL1=1.00000001 AL2=0.99999999 EPS1 = -0.00000001 EPS2=0.00000001 IF(A.GT.AL1.OR.B.GT.AL1) GO TO 24 IF(A.LT.EPS1.OR.B.LT.EPS1) GO TO 24 IF(A.LE.EPS2.AND.A.GE.EPS1) GC TU 17 IF(A.LE.AL1.AND.A.GE.AL2) GD TO 18 60 TO 19 IF(B.GE.EPS1.AND.B.LE.EPS2) GO TO 24 17 IF(B.GE.ALZ.AND.B.LE.ALI) GO TO 24 KCL=KCL+1 L(KCL)=1 UINT1(KCL)=U(11) VINT1(KCL)=V(II) ``` T ``` 60 TO 23 IF(B.GE.EPS1.AND.B.LE.EPS2) GU TO 24 18 IF(8.GE.AL2.AND.B.LE.AL1) GO TC 24 KCL=KCL+1 L(KCL)=2 UINT1(KCL)=J(1) VINT1(KCL) = V(I) GO TO 23 19 IF(B.GE.EPS1.AND.B.LE.EPS2) GO TC 20 IF(B.GE.AL2.AND.B.LE.AL1) CO TO 21 KCL=KCL+1 L(KCL)=3 UINT1(KCL) = A \Leftrightarrow J(I) + \{1.-A\} \Rightarrow U(II) VINT1(KCL) = A \Leftrightarrow V(I) + (1.-A) \Leftrightarrow V(II) 60 TO 23 20 KCL=KCL+1 L(KCL)=4 UINT1(KCL)=U(JN) VINT1(KCL) = V(JN) GD TO 23 2 i KCL=KCL+1 L(KCL)=5 UINT1(KCL)=U(JK) VINT1(KCL)=V(JK) 23 MKR (KCL) = II AA=U(JK)-UINT1(KCL) BB=V(JK)-VINT1(KCL) DII(KCL)=SQRT(AA¢¢2.+8B¢¢2.) 24 CONTINUE IF(KCL.EQ.O) GD TO 26 KCLM=KCLM+1 MKRKC(KCLM)=I D1(KCLM) = D11(1) J1 = 1 IF(KCL.EQ.1) GD TO 50 DO 25 111=2.KCL IF(D1(KCLM).LE.DII(III)) GD TU 25 DI(KCLM) = DII(III) J1 = [[] 25 BUNITHED 50 MKRII(KCLM)=MKR(J1) LL(KCLM)=L(J1) UINT2(KCLM)=UINT1(J1) VINT2(KCLM)=VINT1(J1) 26 CONTINUE 1F(KCLM.EQ.0) GO TO 34 DMN=01(1) LPA=1 1F(KCLM.EQ.1) GO TO 28 DU 27 1=2.KCLM ``` • ``` 1F(DMN.LE.DI(I)) 60 TU 27 DMN=DI(1) LPA= I 27 CONTINUE UBND(K1)=UINT2(LPA) 28 VBND(K1)=VINT2(LPA) LI=MKRKC(LPA) LII=MKRII(LPA) DG 100 J=1.9 IF (MCONI(LI.J).EQ.LII) GO TO 200 GO TO 100 200 J | 1 = J 60 TO 300 CONTINUE 100 00 101 J=1.9 30C IF(MCCN1(LII, J) . EQ.LI) GO TU 201 GD TO 101 J12=J 2)1 GO TO 301 101 CONTINUE 00 102 J=1.9 301 IF(MCON1(JK.J).EQ.JN) GO TO 202 GO TO 132 J13=J 202 GU TO 332 CONTINUE 102 DD 103 J=1.9 302 IF(MCGN1(JN.J).EQ.JK) GO TO 203 GO TC 103 203 J [4 = j 60 TO 303 CONTINUE 103 1F(LL(LPA).EQ.1) GC TD 29 303 IF(LL(LPA).EQ.2) GC TO 30 IF(LL(LPA).E0.3) GD TO 31 IF(LL(LPA).EQ.4) GC TO 32 MCON1(LI.JII)=JK MCON1(LII,J12)=JK MCDN1(JK,8)=L1 MCONI(JK.9)=LII GD TO 2 MCDN1(JK.JI3)=LI1 29 MCGN1(JN.J14)=LII MCCN1(L11.8)=JK MC DN1 (LII.9) = JN JKD=JK JK=LII 60 TC 33 30 MCDN1(JK+JI3)=L1 MCDN1(JN.J14)=L1 ``` v.æ... ``` MCON1 (L1,8)=JK MCONI(LI.9)=JN JKD=JK JK=Ll GO TO 33 N1=N1+1 31 MCGN1(JK.J[3)=N1 PCGN1 (JN.J14)=N1 MCGN1(L1.J11)=N1 MCON1(L11,J12)=N1 MCONI(N1.1)=LI MCDN1(N1.2)=LII MCDN1(N1.3)=JK MCON1(N1.4) = JN MCDN1 (N1,5)=0 MCON1(N1.61=0 MCDN1 (N1.7) = 0 U(N1)=UBND(K1) V(N1) = VBND(K1) JKD=JK JK=N1 60 TO 33 MCDN1(LI,JII)=JN 32 MCONICLII.JI2)=JN 13=(8.NL)1NO)M MCON1(JN.9)=LII JKD=JK JK=JN 33 K1 = K1 + 1 GO TO 2 IF(U(JN).EQ.UBND(1).AND.V(JN).EQ.VBND(1)) 34 1 GO TO 35 UBND(K1)=U(JN) VBND(K1) = V(JN) JKD=JK JK = JN K1=K1+1 GO TO 2 KM=K1-1 35 UBND(KM+1)=UBND(1) VBNO(KM+1) = VBNO(1) RETURN END ``` SUBREUTINE GAUSS(SD.AM.VZ.SPAT) =0. 50 KAA=1.12 1 ì . . . ``` Y=RAN(SPAT) 5) A = A + Y VZ = (A-6.) $ SD+AM RETURN END ``` 25 j . 1 ``` DIMENSION X11(19,19),X12(19,19),X13(19,19),X14(19,19), 1 X15(19.19).RK1(19.19),EB1(19.19) DIMENSION X21(19,19).X22(19,19).X23(19,19).X24(19,19). 1 X25(19.19).RK2(19.19),EB2(19.19) DIMENSION X1(11.11), X2(11.11), X3(11.11), 1 X4(11,11).X5(11,11) DIMENSION CO(6) (06) DIMENSION UD(220), VD(220), UBAG(60), VBND(60) TYPE 100 FORMAT(' ENTER) C TAPE NO. !) READ(5.120) 1U 120 FORMAT(11) 1U=1U+8 IF (IU.NE.17) GD TG 140 TYPE 150 150 FORMAT(! LOADING OF MOMENT TABLES !) TYPE 170 170 FORMAT(' ENTER DEC TAPE NO. ') READ(5.190) IU 190 FORMAT(11) IU=1U+8 CALL IFILE(IU. 'PHAN') 00 610 1=1.19 DD 611 11=1.19 REAU(10.250) AZ.RO.X11(1.11),X12(1.11).X13(1.11). 1 X14([,]]),X15([,]]),RK1([,]]),E81([,]]) CONTINUE 611 610 CONTINUÉ CALL RELEAS (IU) CALL IFILE (IU. 'MIR') DO 310 I=1.19 DO 311 [[=1.19 READ(10.250) AZ.RO.X21(1.11),X22(1.11),X23(1.11), 1 X24([,]]),X25([,]]),RK2([,]]),EB2([,]]) 311 CONTINUE CONTINUE 310 CALL RELEAS (IJ) FORMAT (2F6.1.7E15.7) ``` ``` TYPE 390 FORMAT(' END OF LOADING ') 390 READ(5,250) END IF (10.60.8) GD TU 420 TYPE 430 FORMAT(! ENTER FILE NAME AS *** 1./) READ(5.450) IFN 450 FORMAT (A3) CALL IFILE (IU.IFN) READ(IU.480) PLANE 480 FORMAT(E15.7) READ(10.480) F (6, [=1, (1) C3) (000, U1) GABR 500 FORMAT(6E15.7) READ(IU.480) ANDSE READ(1U.530) KM 530 FORMAT(15) READ(IU.550) (UBND(I), VBND(I), I=1,KM) FORMAT (2815.7) READ(IU.550) UCG.VCG READ(IU.530) ISP1 READ(1U,550) (UD(1), YO(1), I=1, ISP1) READ(10.600) Y1.Y2.Y3.Y4.Y5 600 FORMAT(5E15.7) READ(10.550) CO6.RG CALL RELEAS (IU) DM1=1000. 420 DM2=1000. TYPE 635.ANOSE FORMAT(' NUISE= '.F6.1) 635 TYPE 637.PLANE 637 FORMAT(AIRCRAFT CODE = ',F3.1) CO(1)=CO(1)/12. CO(3) = CO(3)/12. CB(2)=CB(2)/12. TYPE 1190.CU(1).CU(3) TYPE 1210.CO(2) TYPE 1230, CO(4), CO(5), CO(6) CALL DIS(UBND. VBND. KM, UD. VD. ISP1) DB 640 I=1.19 DB 650 II=1.19 DR1=(Y1-X11(1.11)) \Rightarrow 2.+(Y2-X12(1.11)) \Rightarrow 2. 1 + (Y3 - X13(I,II)) \Rightarrow 2. + (Y4 - X14(I,II)) \Rightarrow 2. 1 +(Y5-X15(1.11)) **2. IF (DM1.LE.DR1) GO TO 690 DM1=DR1 I A 1 = I 121=11 DR2=(Y1-X21(I,II)) **2.+(Y2-X22(I,II)) **2. 1 +(Y3-X23(1.II)) == 2.+(Y4-X24(I.]I)) == 2. ``` Tarris State | Charles | 7 -- • • :: ``` 1 +(Y5-X25(1,II))**2. IF (DM2.LE.DR2) GD TD 650 1A2=1 122=11 CM2=DR2 650 CUNTINUE 640 CONTINUE IF (DM2.LE.DM1) GO TC 820 CER=DM2/(DM2+DM1) PL=1. CO6=CO6-E81(IA1.IR1) CD2=RK1(IA1.IR1)/RG CALL INTP(IA1.IR1, X11, X1) CALL INTP(IA1.IR1, X12, X2) CALL INTP(IA1.IR1.X13.X3) CALL INTP(IA1.1R1.X14.X4) CALL INTP(IA1.IR1.X15.X5) GD TO 915 820 CER=DM1/DM1+DM2 PL=2. (06=C06-EB2(1A2,1R2) CG2=RK2(IA2.IR2)/RG CALL INTP(1A2.IR2,X21,X1) CALL INTP(IA2.IR2.X22.X2) CALL INTP(1A2.IR2, X23, X3) CALL INTP(1A2.IR2, X24, X4) CALL INTP(IA2.1R2, X25, X5) CER=CER = 100. 915 DM = 1000 . DO 1010 I=1.11 DG 1020 II=1.11 D=(Y1-X1(I,II)) **2.+(Y2-X2(I,II)) **2. 1 +(Y3-X3(1.11))**2.+(Y4-X4(1.11))**2. 1 +(Y5~X5(1.11)) **2. IF (DM.LE.D) GO TO 1020 DM = D IAD=I IRD=II 1020 CONTINUE 1010 CONTINUE CO1=UCG*(F+CG2)/F C03=VCG+(F+CG2)/F TYP5 1122 .122 FORMAT(' ESTIMATED VALUES ') 1F (PL.NE.1.) GO TO 1133 (75=5. *(IA1-1.)+(IAD-6.) CG4=5.4(1R1-1.)+(1RD-6.) TYPE 1355. IA1. IR1. IAD. IRD 1355 FORMAT(4110) TYPE 1152, CER ``` でほ. ``` 1152 FORMATC' AIRCRAFT IDENTIFIED TO BE
PHANTOM.CERTAINTY= . 1 F5.11 GO TC 1160 1130 CG5=5.*(1A2-1.)+(IAD-6.) CO4=5.=(IR2-1.)+(IRD-6.) TYPE 1355.1A2.1R2.1A0.1R0 TYPE 1182.CER 1182 FORMAT(! AIRCRAFT IDENTIFIED TO BE MIRAGE, CERTAINTY= 1. 1 F5.11 11ac CD1=CD1/12. CO3=CO3/12. CO2=CO2/12. TYPE 1190.CU1.C33 1190 FORMAT(' X= '.F6.1.' Z= '.F6.1) TYPE 1210, CO2 1210 FORMAT(' Y= '.F10.1) TYPE 1230, C04, C05, C06 1230 FORMATI' ROLL ANG. = ", F5.1. AZIMUTH ANG. = ". 1 F5.1, ' ELEVATION ANG. = ', F5.1) STOP END ``` ``` SUBROUTINE INTP(IA.IR.XX.T) DIMENSION XX(19.19).T(11.11) A5=XX([A.IR) IF (IA.EO.1) GD TL 30 A2 = XX(IA-1,IR) 1F (IR.NE.1) GD TD 40 A1=1000. A4 = 1000 . A7=1000 . A6=XX(IA+IR+1) A3=XX([A-1.[R+1) GB TG 50 A1=XX(|A-1.1R-1) 40 A4=XX(1A.1R-1) IF (IR.NE.19) GO TO 60 A3 = 1000. A6=1000 . A9=1000. GO TG 70 6 C A3 = XX(IA-1,IR+1) A6=XX(IA.IR+1) ``` ``` IF (IA.NE.19) GO TC 80 A7=1030. A8=1000 . A9=1000 . GO TO 500 A7=XX(1A+1, IR-1) 0.8 48=XX(IA+1.IR) A9=XX([A+1,[P+1] 60 TO 500 IF (1A.NE.19) GO TO 100 50 A8=1000. A9=1000. 60 10 500 48=XX(IA+1.IR) 100 A9=XX(1A+1.1R+1) GO TO 500 IF (1A.NE.19) GO TO 120 70 A7=1000 . A6=1030 . GO TO 500 A7=XX([A+1,[R-1) 120 A8=XX(1A+1.1R) GD TC 500 A1=1000 . 30 A2=1000 . A3 = 1000. AB=XX([A+1,IR) IF (IR.NE.1) GD TU 200 A4=1000. A7=1000 . A6=XX(1A, IR+1) A9=XX(]A+1.1R+1) IF (IR.NE 19) GO TC 300 200 A6=1000 . A9=1000 . A4=XX(1A. IR-1) A7=XX (| A+1 + | R-1) 60 TC 500 A4=XX(1A.1R-1) 360 A6=XX(IA.1R+1) A7=XX(1A+1,1R-1) 49=XX([A+1.[R+1) CALL EQPT(A1.A4.A7.T(1.1).T(2.1).T(3.1).T(4.1). T(5.1).T(6.1),T(7.1).T(8.1).T(9.1).T(10.1).T(11.1)) CALL EGPT(A3.A6.A9.T(1.11).T(2.11).T(3.11).T(4.11). T(5.11).T(6.11).T(7.11).T(8.11).T(9.11).T(10.11). ``` T . . ``` 1 ((11,11)) CALL EGPT(42,45,46,T(1,6),T(2,6),T(3,6),T(4,6),T(5,6), 1 T(6.6).T(7.6).T(8.6).T(9.6).T(10.6). 1 T(11.6)) CALL EQPT(T(1.1),T(1.6),T(1.11), 1 T(1,1),T(1,2),T(1,3),T(1,4),T(1,5), 1 T(1,6),T(1,7),T(1,8),T(1,9),T(1,10),T(1,11)) CALL EQPT(T(2.1).T(2.6).T(2.11). 1 T(2.1),T(2.2),T(2.3),T(2.4),T(2.5),T(2.6), 1 T(2,7),T(2,8),T(2,9),T(2,10),T(2,11)) CALL EQPT(T(3.1).T(3.6),T(3.11). 1 T(3.1).T(3,2).T(3,3).T(3,4).T(3,5).T(3,6). 1 T(3,7), T(3,8), T(3,9), T(3,10), T(3,11)) CALL EQPT(T(4.1).T(4.6),T(4.11), 1 T(4,1),T(4,2),T(4,3),T(4,4),T(4,5),T(4,6), 1 T(4,7),T(4,8),T(4,9),T(4,10),T(4,11)) CALL EQPT(T(5.1).T(5.6),T(5.11). 1 T(5,1),T(5,2),T(5,3),T(5,4),T(5,5),T(5,6), 1 T(5,7),T(5,8),T(5,9),T(5,10),T(5,11)) CALL EOPT(T(6.1).T(6.6).T(6.11). 1 T(6.1).T(6.2).T(6,3).T(6,4).T(6,5).T(6,6). 1 T(6,7),T(6,8),F(6,9),T(6,10),T(6,11)) CALL EQPT(T(7.1).T(7.6),T(7.11). 1 T(7.1),T(7.2),T(7.3),T(7.4),T(7.5),T(7.6), 1 T(7,7),T(7,8),T(7,9),T(7,10),T(7,11)) CALL EQPT(T(8.1).T(8.6),T(8.11). 1 T(8.1), T(8,2), T(8,3), T(8,4), T(8,5), T(6,6), 1 T(8,7),T(8,8),T(8,9),T(8,10),T(8,11)) CALL EQPT(T(9,1),T(9,6),T(9,11). 1 T(9.1),T(9.2),T(9.3),T(9.4),T(9.5),T(9.6), ! T(9.7),T(9.8),T(9.9),T(9.10),T(9.11)) CALL EQPT(T(10.1).T(10.6),T(10.11). T(10.1).T(10.2).T(10.3).T(10.4).T(10.5).T(10.6). 1 T(10.7).T(10.8),T(10.9).T(10.10).T(10.11)) CALL EQPT(T(11,1),T(11,6),T(11,11), T(11,1,.T(11,2),T(11,3),T(11,4),T(11,5),T(11,6), 1 T(11.7).T(11.8),T(11.9),T(11.10).T(11.11)) RETURN END ``` SUBROUTINE EQPT(X1.X2,X3.Y1.Y2.Y3.Y4.Y5.Y6,Y7.Y8, 1 Y9.Y13.Y11) D1=(X2-X1)/5. ``` D2=(X3-X2)/5. Y1=X1 Y2=Y1+D1 Y3=Y2+D1 Y4=Y3+D1 Y5=Y4+D1 Y6=X2 Y7=Y6+D2 Y8=Y7+D2 Y9=Y8+D2 Y10=Y9+D2 Y11=X3 RETURN END ``` ``` SUBROUTINE DISTUBNO. VBND. KM. UD. VD. 15P1) DIMENSION UBND(60; VBND(60) DIMENSION UD(2501, VD(250) DIMENSION A(1000) UBND(KM+1) = UBND(1) VBND(KM+1) = VBND(1) CD=10000. COMMON LP. ISHOW. XMAX. XMIN. YMAX. YMIN. INTENS. 1 ISCALE LP=0 I SHOW= 0 INTENS=7 ISCALE = 0 KMM=KM+1 13 DO 1 1=1.KMM UBND(I)=CD=UBND(I)+1000. VBND([) = CD = V4 ND([) + 1000. CONTINUE 1 DO 65 1=1.15P1 UD(1)=C0*UD(1)+1000. VD(I) = CD = VD(I) + 1000. 65 CONTINUE 11 CALL INTAB (A.1990) XMAX = 2000 . XMIN=0. .0005 = XAMY YMIN=0. CALL POINT (A, UBNO(1), VBND(1)) 15HJW=1 DO 2 I=1.KM CALL LINE(A.UBND(I), VBND(I), UBND(I+1), VBND(I+1)) ``` : . ``` 2 CUNTINUE CALL PGINT(A.50..5C.) CALL LINE(A.50..50.,1950.,50.) CALL LINE(A.1950.,50.,1950.,1950.) CALL LINE(A.1950.,1950.,50.,1950.) CALL LINE(A.50.,1950.,50.,50.) DG 35 I=1.ISP1 CALL SPOT(A.UD(I).VD(I)) 35 CONTINUE CALL DISPLY(1.A) TYPE 3 FORMAT(' TYPE MAG. FACTOR IN FORMAT F4.1 ') 3 READ(5,7) AB 7 FORMAT(F4.1) 15 DO 66 1=1,15P1 UD(I) = (UD(I) - 1000.)/CD 9D(1) = (9D(1) - 1000.)/CD CONTINUE 66 DO 3252 I=1.KMM UBND(I)=(UBND(I)-1000.)/CD VBND(I)=(VBND(I)-1000.)/CD 3252 CONTINUE CD=AB+CD IF (AB.NE.1,) GO TO 13 RETURN END ``` #### REFERENCES - 1. M.K. Hu, "Visual Pattern Recognition by Moment Invariants," IRE Trans. Information Theory, Vol. IT-8, pp. 179-187, February 1962. - I.E. Sutherland, "Computer Displays," <u>Scientific American</u>, pp. 57-81, June 1970. - 3. J.H. Munson, "Some views on Pattern-recognition Methodology," Internatl. Conf. Methodologies of Pattern Recognition, University of Hawaii, Honolulu, January 24-26, 1968. - 4. T. Kasvand, "Computer Simulation of Pattern Recognition by Using Cell-assemblies and Contour Projection," 1965 Proc. IFAC Tokyo Symp. Sys. Engrg. Control Sys. Design, pp. 203-210. - 5. M.D. Levine, "Feature Extraction: A Survey," Proc. of the IEEE, Vol. 57, No. 8, pp. 1391-1407, August 1969. - O.G. Selfridge and U. Neisser, "Pattern Recognition and Modern Computers," Proc. Western Joint Computer Conf., pp. 91-93, March 1955. - H. Kazmierczak and K. Steinbuch, "Adaptive Systems in Pattern Recognition," <u>IEEE Trans. Electronic Computers</u>, Vol. EC-12, pp. 822-835, <u>December 1963</u>. - R.O. Duda, P.E. Hart, and J.M. Munson, "Graphical-data-processing Research Study and Experimental Investigation," Stanford Research Institute, Menlo Park, Calif., Tech. Rept. ECOM-01901-26, March 1967. - G.S. Sebestyen, "Machine Aided Reconnaissance Photointerpretation," 8th SPIE Tech. Symp., Los Angeles, Calif., August 1963. - 10. D.G. Lebedev and D.S. Lebedev, "Quantizing the Images by Separation and Quantization of Contours," Engrg. Cybernetics, No. 1, pp. 77-81, January-February 1965. - 11. S.H. Unger, "Pattern Detection and Recognition," Proc. IRE, Vol. 47, pp. 1737-1752, October 1959. - W. Sprick and K. Ganzhorn, "An Analogus Method for Pattern Recognition by Following the Boundary," Proc. Internatl. Conf. Information, Paris: UNESCO, pp. 238-244, June 15-20, 1959. - 13. E.C. Greanias, P.F. Meagher, R.J. Norman, and P. Essinger, "The Recognition of Handwritten numerals by Contour Analysis," IBM J. Res. and Develop., Vol. 7, No. 1, pp. 14-21, January 1963. - 14. H. Hemami, R.B. McGhee, and S.R. Gardner, "Towards a Generalized Template Matching Algorithm for Pictorial Pattern Recognition," Proceedings of the 1970 IEEE Symposium on Adaptive Processes, Austin, Texas, December 7-9, 1970. - 15. T. Kasvand, "Recognition of Monochromatic Two-dimensional Objects," report available from the author at The National Research Council of Canada, Ottiwa, Ontario, 1968. - K. Paton, "Conic Sections in Chromosome Analysis," <u>Pattern Recognition</u>, Pergamon Press 1970, Vol. 2, pp. 39-51, Great Britain. - 17. H. Blum, "An Associative Machine for Dealing with the Visual Field and Some of its Biological Implications," Air Force Cambridge Research Laboratories, Bedford, Mass., Electronics Research Directorate, Rept. AFCRL62-62, February 1962. - 18. H. Blum, "A Transformation for Extracting New Descriptors of Shape," Models for the Perception of Speech and Visual Form, Boston, Mass.: M.I.T. Press, 1967, pp. 362-380. - G.S. Sebestyen, "Pattern Recognition by an Adaptive Process of Sample Set Construction," <u>Trans. IRE</u>, IT-8, 5, September 1962. - R.A. Weiss, "BE VISION, A Package of IBM 7090 FORTRAN Programs to Draw Orthographic views of Combinations of Plane and Quadric Surfaces," <u>Journal of ACM</u>, Vol. 13, No.2, pp. 194-204, April 1966. - 21. P.G. Comba, "A Procedure for Detecting Intersections of 3-D Objects," Journal of ACM, Vol. 15, No.3, pp. 354-366, July 1968. - P.P. Loutrel, "A Solution to the Hidden-Line Problem for Computer Drawn Polyhedra," IEEE Transactions on Computers, Vol. C-19, No. 3, pp. 205-213, March 1970. - A. Guzman, "Computer Recognition of Three-Dimensional Objects in a Visual Scene," Report MAC-TR-59 (Thesis), Cambridge, Mass.: Project MAC, MIT, December 1968. - 24. P.H. Winston, "Learning Structural Descriptions from Examples,: Report MAC-TR-76, Cambridge, Mass.: Project MAC, MIT, September 1970. - 25. L.G. Roberts, "Machine Perception of Three-Dimensional Solids," Lincoln Laboratory Technical Report 315,22. Lexington, Mass., May 1965. - 26. J.G. Advani, "Computer Recognition of Three-Dimensional Objects from Optical Images," Ph.D. Dissertation, The Ohio State University, August 1971. L - 27. R.L. Pio, "Euler Angle Transformations," IEEE Transactions on Automatic Control, Vol. AC-11, No. 4, October 1966. - 28. R.L. Pio, "Symbolic Representation of Coordinate Transformation," IEEE Trans. on /erospace and Navigational Electronics, Vol. ANE11, pp. 128-134, June 1964. - 29. T.M. Cover, "Nearest Neighbor Pattern Classification," IEEE Trans. on Information Theory, Vol. IT-13, No. 1, January 1967.